http://www.qca.org.uk/secondarycurriculumreview/
MFL section: (see later pages)

Subject home

LINKS TO WHOLE SCHOOL CURRICULUM
Heading only

Aims
successful learners, confident individuals, responsible citizens

Personal Development
Every child matters headings: enjoy, healthy, safe, economic, positive

Personal Learning and thinking skills
1. independent enquirers

2. creative thinkers

3. reflective learners

4. team workers

5. self-managers

6. effective participators.

>>> in MFL
Each of the above clarified

>>> mapped to the curriculum
Each of the above highlighted in blue on six 'copies' of the Programme of study (click on the tab)

PLANNING THE SUBJECT CURRICULUM
Heading only

Planning across key stages
[guidance on creating new sequences]

Where are the opportunities to develop pupils' experience of the key concepts?

How can planning ensure that pupils make progress in the key processes?

How can you provide opportunities for pupils to engage with real audiences?

Continuty across the key stages
KS2

KS3

Ks4

New opportunities
Building on prior learning

1. A renewed focus on linguistic competence

2. Freedom to choose contexts for language learning

3. A greater emphasis on intercultural understanding

4. Encouraging independence and creativity

5. Alignment of level descriptions with the Language Ladder

includes 2case studies at the end

Inclusion
Planning for inclusion

· The gifted and talented

· Those with special educational needs and disabilities

· Pupils who have English as a second language

· The different needs of boys and girls

Level descriptions
Levels 4-8 modified to link with LL

Supporting guidance on asessment
Purposes of assessment outlined. Supporting materials available Sep 07 inwards.

Reviewing the curriculum

Flexibility and opportunity are at the heart of QCA's secondary curriculum review - flexibility in teaching subjects, and opportunities for young people to gain the knowledge and skills to succeed in learning and life.

On this website, you can find out about and comment on the proposals for the new curriculum at key stages 3 and 4. We have also included supporting materials to help schools to implement the proposals and refresh their curriculum planning. You can take a quick tour of the website here.

A modern curriculum needs to focus on what young people learn and on how they learn and experience their subjects. It needs to show how subjects link together and to a clear set of aims for the curriculum. You can explore ways to refresh and renew the curriculum in the section curriculum lenses.

Schools can already tailor the curriculum to meet the needs of their young people. Some are doing this, others have asked for further advice on personalising the curriculum and approaches to assessment. You can find this in the section organising the curriculum.

To look at the revised programmes of study, visit the subjects section. Here you will find additional material on the range and scope of each subject.

The consultation on this review runs until 30 April 2007. We want to hear about the areas that inspire you and will take the curriculum forward and those aspects that might be improved. To find out more about the review and comment on the proposals and supporting materials visit the section tell us your views.

Curriculum lens

Every curriculum should respond to the needs, interests and enthusiasms of young people and the challenges they face, providing pupils with a coherent learning experience. This section provides support and guidance to help curriculum planners examine their current provision and refresh the whole-school curriculum plan to take advantage of the increased flexibilities and new focuses in the revised programmes of study. Building your curriculum provides some key questions to consider as a starting point when reviewing current provision.

The lenses below are perspectives on the curriculum that can be used to consider the kind of experience it provides for all learners and reflect on how well it helps them prepare for the future and meet the challenges they will face within and beyond school. All are supported by case studies.

The curriculum aims lens contains guidance on developing a curriculum that will help all young people become successful learners, confident individuals and responsible citizens and explores ways in which the aims can be integrated effectively into the curriculum.

The personal development lens explains the role of personal development in the curriculum. It provides examples of how work in subjects can support personal development as well as illustrating effective whole-school approaches.

The skills lens provides guidance on embedding personal, learning and thinking skills (PLTS) across the curriculum and information on the role of the functional skills in mathematics, English and ICT needed for learners to operate confidently, effectively and independently in life and at work.

Building an effective curriculum

The revision of the key stage 3 programmes of study provides an opportunity to look afresh at the curriculum experience of 11- to 14-year-olds. Is the curriculum they are experiencing switching them on to learning? Is it relevant and engaging? Is it providing a coherent learning experience across different curriculum areas?

When building an effective curriculum, schools have found it helpful to consider three simple questions:

What are we trying to achieve for our young people through the curriculum at key stage 3?

Every school has a mission statement outlining the values, aims or purposes of its curriculum. Senior managers need to consider how this mission statement shapes the curriculum experience of their learners. Is there a clear vision of what key stage 3 should deliver for young people?

The national curriculum has defined aims, values and purposes. Before making any changes to the school's curriculum, the senior management team should be clear about what the national curriculum is trying to achieve for all learners.

National curriculum aims

A clear set of aims, focusing on the qualities and skills learners need to succeed in school and beyond, should be the starting point for any curriculum design. The national curriculum aims below should inform all aspects of curriculum planning and teaching and learning at whole-school and subject levels.

Aims of the national curriculum

The curriculum should enable all young people to become:

· successful learners who enjoy learning, make progress and achieve

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

· responsible citizens who make a positive contribution to society.

Successful learners who:

· have the essential learning skills of literacy, numeracy and information and communication technology

· are creative, resourceful and able to solve problems

· have enquiring minds and think for themselves to process information, reason, question and evaluate

· communicate well in a range of ways

· understand how they learn and learn from their mistakes

· are able to learn independently and with others

· know about big ideas and events that shape our world

· enjoy learning and are motivated to achieve the best they can now and in the future.

Confident individuals who:

· have a sense of self-worth and personal identity

· relate well to others and form good relationships

· are self-aware and deal well with their emotions

· have secure values and beliefs, and have principles to distinguish right from wrong

· become increasingly independent, are able to take the initiative and organise themselves

· make healthy lifestyle choices

· are physically competent and confident

· take managed risks and stay safe

· recognise their talents and have ambitions

· are willing to try new things and make the most of opportunities

· are open to the excitement and inspiration offered by the natural world and human achievements.

Responsible citizens who:

· are well prepared for life and work

· are enterprising

· are able to work cooperatively with others

· respect others and act with integrity

· understand their own and others' cultures and traditions, within the context of British heritage, and have a strong sense of their own place in the world

· appreciate the benefits of diversity

· challenge injustice, are committed to human rights and strive to live peaceably with others

· sustain and improve the environment, locally and globally

· take account of the needs of present future generations in the choices they make

· can change things for the better.

While the aims are separately identifiable they are also complementary and mutually reinforcing. For example, to be a successful learner who communicates well in a range of ways, a young person would also have to develop as a confident individual who relates well to others and forms good relationships.

Developing a curriculum that supports the aims

Once the senior management team is clear about what the school aims to achieve for its learners, decisions can be made about how best to organise learning to achieve those aims. Schools might find it helpful to consider the principles below.

Principles of effective curriculum design

For the curriculum to enable all young people to become successful learners, confident individuals and responsible citizens:

· everybody in the school should be aware of the curriculum aims and their contribution to achieving them

· the whole school community (parents, pupils, local employers, school staff, community members, local university) need to be signed up to a shared vision; they all have a contribution to make in helping those aims to be achieved

· the curriculum should be seen as the entire planned learning experience, including lessons, routines, events and out-of-hours learning

· as much thought needs to go into planning how learning will take place (a range of teaching and learning approaches appropriate to learning need) as what should be taught

· the curriculum should be responsive to the needs and interests of learners and the issues and news that affect their lives

· there should be opportunities to study some aspects in depth and others more broadly

· the curriculum should help learners to see and experience the connections between subject areas

· technology should be used to extend when and where learning takes place as well as providing opportunities for what and how it happens

· assessment should reflect on aspects of the curriculum aims, including personal development and skills as well as knowledge and understanding.

Developing the curriculum

The values, aims and purposes of the curriculum should be at the forefront of the minds of everybody who contributes to the curriculum experience of young people. These should be the driving force shaping the decisions about what is learnt, how it is learnt, and how time, people and spaces are organised. The programmes of study should be used as the vast and inspiring resources they are for serving the educational goals we value.

Teachers need to consider what they want pupils to learn (including knowledge and understanding as well as skill development or personal development). They then should consider how best to help their pupils learn those things - the teaching and learning activities. When those decisions have been made, choices need to be made about who should be involved in the teaching and learning process, when learning would take place and for what periods of time, and where pupils would learn these things best.

Some schools have found it useful to use the 'if ? then' model when linking their curriculum aims to teaching and learning experiences.

For example

IF a school wants successful learners who have enquiring minds and think for themselves to process information, reason, question and evaluate

THEN it needs to:

· give pupils purposeful reasons to find things out

· know what interests pupils and build curriculum experiences around that

· connect learning to issues that affect young people

· teach pupils the skills of research and analysis

· help pupils to experience conflicting ideas (right versus wrong as well as right versus right) and give opportunities to discuss and debate

· promote concepts such as pupils as researchers, pupils as reporters.

IF a school wants confident individuals who become increasingly independent, are able to take the initiative and organise themselves

THEN it needs to:

· create situations where pupils have to look after themselves (within their capabilities)

· show pupils strategies for managing time, workload, etc

· give pupils opportunities to make decisions and to experience the consequences of those decisions

· provide opportunities for pupils to contribute their own ideas

· give pupils real responsibilities

· allow pupils to make mistakes and to learn from them.

Questions for senior managers and curriculum planners to ask when developing the school's curriculum

The following questions are intended to help senior managers and curriculum planners as they develop a whole-school curriculum that supports the aims.

· What discussion has taken place in your school about the values that underpin your curriculum?

· What discussion has taken place in your school about the aims of your key stage 3 curriculum?

· Do you have a clear picture of the knowledge, skills, understanding and personal qualities your 14-year-olds will have?

· All schools have statements that outline what they think is important for their learners. To what extent is this used to shape the curriculum experience of learners in your school?

· Do you have a clear vision of what key stage 3 should be delivering for your pupils?

· Does everybody in the school understand their contribution to achieving the curriculum aims?

Values underpinning the national curriculum

The national curriculum is based on a statement of values that include valuing ourselves, our relationships with others, and the society and environment in which we live (see the statement of values below). The school curriculum should reflect and promote these values.

The statement of values

The self

We value ourselves as unique human beings capable of spiritual, moral, intellectual and physical growth and development.

On the basis of these values, we should:

· develop an understanding of our own characters, strengths and weaknesses

· develop self-respect and self-discipline

· clarify the meaning and purpose in our lives and decide, on the basis of this, how we believe that our lives should be lived

· make responsible use of our talents, rights and opportunities

· strive, throughout life, for knowledge, wisdom and understanding

· take responsibility, within our capabilities, for our own lives.

Relationships

We value others for themselves, not only for what they have or what they can do for us. We value relationships as fundamental to the development and fulfilment of ourselves and others, and to the good of the community.

On the basis of these values, we should:

· respect others, including children

· care for others and exercise goodwill in our dealings with them

· show others they are valued

· earn loyalty, trust and confidence

· work cooperatively with others

· respect the privacy and property of others

· resolve disputes peacefully.

Society

We value truth, freedom, justice, human rights, the rule of law and collective effort for the common good. In particular, we value families as sources of love and support for all their members, and as the basis of a society in which people care for others.

On the basis of these values, we should:

· understand and carry out our responsibilities as citizens

· refuse to support values or actions that may be harmful to individuals or communities

· support families in raising children and caring for dependants

· support the institution of marriage

· recognise that the love and commitment required for a secure and happy childhood can also be found in families of different kinds

· help people to know about the law and legal processes

· respect the rule of law and encourage others to do so

· respect religious and cultural diversity

· promote opportunities for all

· support those who cannot, by themselves, sustain a dignified lifestyle

· promote participation in the democratic process by all sectors of the community

· contribute to, as well as benefit fairly from, economic and cultural resources

· make truth, integrity, honesty and goodwill priorities in public and private life.

The environment

We value the environment, both natural and shaped by humanity, as the basis of life and a source of wonder and inspiration.

On the basis of these values, we should:

· accept our responsibility to maintain a sustainable environment for future generations

· understand the place of human beings within nature

· understand our responsibilities for other species

· ensure that development can be justified

· preserve balance and diversity in nature wherever possible

· preserve areas of beauty and interest for future generations

· repair, wherever possible, habitats damaged by human development and other means.

Incorporating values into the school curriculum

Young people need explicit and planned opportunities within the curriculum to develop knowledge, skills and understanding in relation to values. They need to be clear about the values, recognise how they are expressed and debate and critically evaluate the complexity and diversity of values they experience through their learning and in their lives.

The whole school community (staff, pupils, parents and the wider community) should be engaged in identifying, discussing and reviewing values and how these are to be promoted through the curriculum and the organisation and life of the school.

The school's curriculum should enable young people to:

· investigate and reflect on the social, moral and political problems and ethical issues they encounter in life, the media and through learning

· explore and debate ethical issues to try to make sense of real situations and develop their own sense of moral judgement in dealing with them

· engage with those in authority, challenge injustice and make a difference to things they feel strongly about

· discuss where values and rights conflict and compete and the need to balance rights with responsibilities in their lives

· develop an ethical vocabulary, which they can use to reflect on their own behaviour and the behaviour of others.

Purposes of the national curriculum

The Education Act (2002) requires that all maintained schools provide a balanced and broadly based curriculum that:

· promotes the spiritual, moral, cultural, mental and physical development of learners at the school and within society

· prepares learners at the school for the opportunities, responsibilities and experiences of adult life.

The purposes of the national curriculum, therefore, are to:

· raise attainment, particularly in English, mathematics, science and ICT

· ensure entitlement for all learners to a broad, balanced and relevant curriculum that offers continuity and coherence and secures high standards

· induct learners into the essential knowledge, skills and discourse of subject disciplines and to develop specialisms appropriate to aptitude

· prepare young people for the world of employment and further and higher education

· make learners more aware of, and engaged with, their local, national and international communities

· encourage learners to take responsibility for their own health and safety, and appreciate the benefits and risks of the choices they make

· contribute to community cohesion

· acknowledge, promote and pass on the core knowledge and skills valued by society to the next generation.

How can we best put together a curriculum experience that will enable us to achieve the aims and purposes for 11- to 14-year-olds?

To meet the needs of all learners, a curriculum must start with the learner's experiences and provide a vision of what they need to achieve.

Each of the programmes of study at key stage 3 has been written with the national curriculum aims and purposes in mind, but the curriculum experience encompasses more than the key concepts, key processes and range and content of subjects. A curriculum that has maximum impact for learners will use coherent themes to link learners' experiences across the school. This includes their experiences in individual lessons, the learning approaches they encounter, the routines of the school day, school events, extracurricular activities and the school environment and ethos.

In thinking about this it might be helpful to consider the messages that have emerged from the Futures debate - a wide-ranging conversation that QCA has had with people from all walks of education about the characteristics of a curriculum for the 21st century. There was general agreement that a new curriculum should:

· be concerned with the 'how' of learning as well as the 'what'

· have more of a focus on skills, especially the skill of learning to learn

· use teaching and learning approaches that develop personal qualities

· do more to promote independence, creativity and enterprise in young people

· use new technologies to extend the possibilities of when and where learning takes place and who is involved in the learning process, as well as what and how learners learn

· use knowledge actively as a cornerstone for creativity and problem solving

· link learning to big issues and community action, and give learning an international dimension

· be built on clear aims.

Senior managers should think about how well their current curriculum reflects these characteristics. Are there particular areas to prioritise? What are the implications for what young people learn, how they learn it, where learning takes place, who is involved in the learning process and the way time is used? How coherent are approaches to teaching, learning and assessment across different areas of the curriculum? What kind of achievement does the school value and how is this reflected in the school's ethos?

How will we evaluate whether our curriculum is working?

Senior managers should measure whether their revised curriculum is helping pupils to become more successful learners, confident individuals and responsible citizens. This might be seen in improvements in attainment, behaviour and attendance or greater participation and engagement.

Evidence of some of the benefits may emerge quite quickly; others will need to be monitored over a longer period of time. Some effects can be best measured by analysis of data; others may be more difficult to capture and will need to be based on systematic observations. Evaluation should involve listening to the responses and opinions of the learners. Involving young people in decisions about the curriculum, so they feel a sense of ownership, is critical to building an effective curriculum.

Personal development across the curriculum

Personal development addresses the social, cultural, intellectual, economic, physical, emotional, moral and spiritual aspects of young people's education. A coherent approach to personal development will help young people grow towards maturity and develop independence and will be reflected in the ethos of the school and what it values.

The curriculum is more than what is taught in individual subjects: it is the entire planned learning experience of learners. It takes place in and out of the classroom and calls for active teaching and learning methods. For pupils to progress, transferability of skills and understanding together with experience of a variety of social and emotional contexts are significant parts of the learning. At its heart is a sense of the individual and the roles each person has to play in life - in a family, as a neighbour, with friends, as an employee and a member of a community.

Personal development for pupils

To help schools plan personal development as part of their curriculum the following table, based on the five outcomes of Every Child Matters, has been devised. It sets out the attitudes, knowledge and abilities that need to be developed as an integral part of the whole curriculum.

The curriculum should help young people:

· develop the capacity to enjoy life and succeed in it

· learn how to stay safe and manage risks

· understand how to maintain a healthy lifestyle

· form relationships and participate in society

· acquire the knowledge, skills and understanding relevant to working life.

Develop the capacity to enjoy life and succeed in it
Young people will:

· develop a positive sense of their own identity and self-esteem

· be able to enjoy life and be positive about its challenges

· have a say in what and how they learn

· learn to assess their skills, achievement and potential, setting personal goals, and negotiating and planning ways to meet them

· understand that achievement is lifelong and there are different ways to succeed

· aim to achieve personal excellence.

Learn how to stay safe and manage risks
Young people will:

· understand how to identify and assess risks, minimise them and deal with them in different situations

· be able to make safe choices

· develop the confidence to take on new experiences and ideas safely

· identify the dangers in new and different choices in a changing technological world

· develop skills such as negotiation and assertiveness to resist unhelpful pressure.

Understand how to maintain a healthy lifestyle
Young people will understand:

· how to look after their physical, emotional and sexual health

· that they can and should make positive choices and take sensible actions to avoid harmful choices

· the consequences that some decisions might have on their health and that of others

· how to deal with illness in themselves and others.

Form relationships and participate in society
Young people will:

· understand the multiple roles individuals play

· develop the skills and strategies to be effective and form good relationships in a variety of roles

· know how to make a difference in a group, community or society

· know how to work effectively with other people

· understand the consequences of anti-social behaviour.

Acquire the knowledge, skills and understanding relevant to working life
Young people will be able to:

· understand the qualities and skills needed for working life

· make creative and realistic plans for their transition into, through and beyond the 14-19 phase of learning

· handle uncertainty and respond positively to change

· embrace and implement new ideas and new ways of doing things

· make reasonable risk/reward assessments and act upon them in a variety of contexts, both personal and work-related

· understand the local, national and global contexts of the economy, work and enterprise

· manage their own money and be questioning and informed consumers of financial services.

Building personal development into the curriculum

Learning for personal development is a lens through which the curriculum should be viewed.

The whole curriculum promotes learners' attainment and helps prepare them for life but some areas make a more specific contribution to personal development. It is clearly significant in citizenship, PE and RE.

In addition, the areas of personal, social and health education, careers education, enterprise education, work-related learning and financial capability also contribute to learners' personal development.

To support schools in delivering a more coherent curriculum, these areas are to be brought together into a new area of learning called personal, social, health and economic education (PSHEE). At key stages 3 and 4 the existing guidelines and frameworks will be replaced with non-statutory programmes of study in personal well-being (which includes sexual relationships, drugs and alcohol) and economic well-being (which includes careers education, enterprise education, work-related learning and financial capability).

Personal development needs to be in tandem with knowledge and understanding and the development of personal, learning and thinking skills. These can be exploited through the new PSHEE guidance and by giving them explicit attention in teaching and learning in subjects.

Personal Well-being

Curriculum aims

Learning and undertaking activities in personal well-being contribute to achievement of the curriculum aims for all young people to become:

· successful learners who enjoy learning, make progress and achieve

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

· responsible citizens who make a positive contribution to society.

The importance of personal well-being

Personal well-being helps young people to embrace change, feel positive about who they are and enjoy healthy, safe, responsible and fulfilled lives. Through active learning opportunities young people recognise and manage risk, take increasing responsibility for themselves, their choices and behaviours and make a positive contribution to their family, school and communities. As young people learn to recognise, develop and communicate their qualities, skills and attitudes they build knowledge, confidence and self-esteem and make the most of their abilities. As they explore similarities and differences between people and discuss social and moral dilemmas they learn to deal with challenges and accommodate diversity in all its forms. The world is full of complex and sometimes conflicting values. Personal well-being helps young people explore this complexity and reflect on and clarify their own values and attitudes. They identify and articulate feelings and emotions, learn to manage new or difficult situations positively and form and maintain effective relationships with a wide range of people. Personal well-being, therefore, makes a major contribution to the promotion of personal development.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Personal well-being
This non-statutory programme of study for personal well-being is designed to update and complement the existing non-statutory framework for personal, social and health education. The content of this new programme of study is based on the first four outcomes of Every Child Matters and on the Department for Education and Skills guidance on sex and relationships education. Most aspects of the content are non-statutory; however, sex and relationships education (SRE) is a statutory element of the curriculum at key stages 3 and 4. The presentation and headings of this programme of study follow the format of the programmes of study for other subjects, to support cross-curricular planning.

Personal well-being addresses the requirements of the core theme of personal, social and health education within the National Healthy Schools programme. This is essential for achieving National Healthy school status. Well-planned learning in personal well-being programmes can help schools fulfil new requirements to promote the well-being of students (Education and Inspections Bill 2006).

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Personal development
Personal well-being makes a significant contribution to young people's personal and character. Evidence of this, drawn from personal well-being provision, can contribute to schools' self-evaluation forms (SEF).

Key concepts

There are a number of key concepts that underpin the study of personal well-being, pupils need to understand these concepts in order to deepen and broaden their knowledge, skills and understanding.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Key concepts
These are provided to help learners understand and think critically about issues as they learn in personal well-being. They are not intended to provide an exhaustive list of every concept addressed in personal well-being. The same concepts can be used at all key stages to help common understanding of personal well-being and aid progression.

Personal identities

· Understanding that identity is affected by a range of factors including a positive sense of self.

· Learning that how personal qualities and attitudes, skills and achievements are evaluated affects confidence and self-esteem.

· Understanding that self-esteem can change with personal circumstances such as those associated with family and friendships, achievements and employment.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Personal identities
Understanding personal identities and the factors that contribute to them is essential to accepting and valuing who we are. It is also an important factor in developing confidence and self-esteem and being able to make the most of attributes and abilities and celebrate achievements. There are strong links with citizenship education. By exploring personal identities in personal well-being young people are better able to address the citizenship concept of identities and diversity which requires understanding to be further developed in a local, national and global context. This links with the concept of diversity as identities in a pluralistic society are explored, and contributes to the Every Child Matters outcomes enjoy and achieve and make a positive contribution.

Healthy lifestyles

· Recognising that healthy lifestyles, and the well-being of self and others, are dependent on information and making choices.

· Understanding that physical, mental, sexual and emotional health affects our ability to lead fulfilling lives and that there is help and support available when it is threatened.

· Being aware that growth and change are a normal part of growing up.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Healthy lifestyles
Staying healthy is affected by physical, mental, emotional, social, environmental and economic circumstances. Pupils will learn about the need to make informed decisions about behaviours and consider the short- and long-term consequences of their actions on themselves and others. This concept links with the concept of healthy, active lifestyles in physical education and contributes to the Every Child Matters outcome be healthy. It contributes to the National Healthy Schools theme of emotional health and well-being.

Risk

· Understanding risk in both positive and negative terms and understanding that individuals need to manage risk to self and others in a range of situations.

· Appreciating that pressure can be used positively or negatively to influence others in risky situations.

· Developing the confidence to try new ideas and face challenges safely, individually and in groups.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Risk
Risk is an important part of everyday life. Having the confidence to take risks is essential to enjoying and achieving in learning and life. However, the ability to recognise, assess and manage risk is essential to physical safety and mental and emotional well-being. The concept of risk is also relevant to financial capability, enterprise and career choices so links should be made to learning for economic well-being. The concept of risk is closely linked with that of healthy lifestyles and contributes to the Every Child Matters outcomes stay safe and achieve economic well-being.

Relationships

· Understanding that all our relationships affect everything we do in our lives and that relationship skills have to be learnt and practised.

· Understanding that people have multiple roles and responsibilities in society and that making positive relationships and contributing to different groups, teams and communities is important.

· Understanding that relationships can cause strong feelings and emotions.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Relationships
The ability to develop relationships with a wide range of people is essential to being healthy, staying safe, enjoying and achieving, being able to make a positive contribution and to achieving economic well being. The concept of relationships links with all the other concepts and is a constant theme through all of personal well-being. It contributes to all five Every Child Matters outcomes.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Feelings and emotions
The National Healthy Schools Programme (emotional health and well-being theme) requires that 'the school has clear, planned opportunities for pupils to understand and explore feelings using appropriate learning and teaching styles'.

Diversity

· Appreciating that there are similarities as well as differences between people of different race, religion, culture, ability or disability, gender, age or sexual orientation.

· Understanding that prejudice, racism and discrimination must be challenged at every level in our lives.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Diversity
This concept links with both personal identities and relationships. When considering personal attitudes and behaviours towards diversity it is important to identify similarities as well as differences between people. Learning to empathise with others helps people accommodate difference in their lives and accept their responsibility to challenge prejudice and discrimination wherever it is encountered. With other concepts in personal well-being, the concept of diversity contributes to the Every Child Matters outcome make a positive contribution. Links should be made with the concept of identities and diversity in citizenship education and with learning in religious education.

Key processes

These are the essential skills and processes in personal well-being that pupils need to learn to make progress.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Key processes

These all support the development of personal, learning and thinking skills (PLTS) by providing a context for young people to become independent learners, creative thinkers, reflective learners, team workers, self-managers and effective participators.

Critical reflection

Pupils should be able to:

· reflect critically on their own and others' values

· reflect on personal strengths and achievements and areas for development

· recognise how others see them and give and receive feedback

· identify strategies for meeting personal targets and reflect on their effectiveness

· reflect on feelings and identify positive ways of managing strong emotions and behaviour.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Critical reflection
Involves asking probing questions such as 'how do I know that the information is accurate?', 'what does it tell me about choices I should make?', 'how could I behave differently?', 'what is the impact of my behaviour on others?' etc. Critical reflection particularly supports the development of PLTS areas of independent enquirers, creative thinkers and reflective learners. Links should be made with the process of critical thinking and enquiry in citizenship.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Values
There are many complex and often conflicting values in society and the exploration of these and clarification of personal values is an important part of personal well-being.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Strengths, achievements and areas for development
This links closely with learning for economic well-being. Care should be taken to avoid repetition.

Decision making and managing risk

Pupils should be able to:

· use knowledge and understanding to make informed choices about safety, health and well-being

· find information and support from a variety of sources

· assess and manage the element of risk in personal choices and situations

· use strategies for resisting unhelpful peer influence and pressure

· know when and how to get help.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Decision making and managing risk
This involves finding and using accurate information, weighing up the options and identifying risks and consequences of each of them in order to make an informed choice. These skills can be applied to most situations including those that involve issues relating to health, personal safety, relationships, leisure and learning opportunities. This is particularly important when learning is taking place outside the classroom. Decision making and managing risk particularly support the development of PLTS areas of independent enquirers, self managers and effective participators.

Developing relationships and working with others

Pupils should be able to:

· build and maintain a range of positive relationships

· negotiate within relationships, recognising that actions have consequences

· use skills of communication, negotiation, assertiveness and empathy

· value differences between people and demonstrate empathy and a willingness to learn about people different from themselves

· challenge prejudice and discrimination assertively.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Developing relationships and working with others
Personal learning and thinking skills including communication skills are central to developing good relationships. The ability to actively listen, to empathise and understand the consequences of aggressive, passive and assertive behaviour in relationships is important for personal and social development, and for challenging inappropriate behaviour safely. Developing relationships and working with others particularly support the development of PLTS areas of team workers and effective participators. Links should be made with citizenship processes of advocacy and representation.

Range and content

This section outlines the breadth of the subject on which teachers should draw when teaching the key concepts and key processes.

The study of personal well-being should include:

· examples of conflicting values encountered in society and the clarification of personal values

· the knowledge and skills needed for setting realistic targets and personal goals

· physical and emotional change and puberty

· sexual activity, human reproduction, contraception, pregnancy, and sexually transmitted infections and HIV and how high-risk behaviours affect the health and well-being of individuals, families and communities

· facts and laws about drug, alcohol, and tobacco use and misuse and the personal and social consequences of misuse for themselves and others

· how a balance in diet and making choices for being healthy contributes to personal well-being, and the importance of balance between work, leisure and exercise

· ways of recognising and reducing risk, minimising harm and getting help in emergency and risky situations

· a knowledge of basic first aid

· the features of positive and stable relationships, how to deal with a breakdown in a relationship and the effects of loss and bereavement

· different types of relationships, including those within families, between older and young people, boys and girls, people of the same sex including civil partnerships

· the nature and importance of marriage and of stable relationships for family life and bringing up children

· the roles and responsibilities of parents and carers

· the similarities, differences and diversity among people of different races, cultures, ability, disability, gender, age and sexual orientation and the impact of prejudice, bullying, discrimination and racism on individuals and communities.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Range and content
When teaching the key concepts and processes and planning to address range and content the relationship with citizenship education should be considered. For example, when planning learning in relation to health issues the personal health aspects are part of personal well-being and the public health and policy aspects contribute to citizenship learning. The use of national and local statistics can help planning by informing priorities and learning activities by making issues real to young people in a local area. The social and emotional aspects of learning (SEAL) programme will be made available to schools in September 2007. It provides a framework and some resources to help deliver social and emotional skills within the personal well-being curriculum.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Sexual activity
When planning work in relation to sexual activity it is helpful to consider national and local data on sexually transmitted infections, teenage pregnancies etc.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
High-risk behaviours
This includes risks associated with early sexual activity and link with work on drug use and misuse. Links with potential for work in citizenship on impact of HIV/AIDS on whole communities/countries.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Drug, alcohol and tobacco use and misuse
This should include medicines, alcohol, tobacco, volatile substances and illegal drugs. When planning work in relation to drugs, alcohol and tobacco it is helpful to consider national and local data on their use and misuse. This helps both planning and provision.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Diet
When learning about diet links should be made to initiatives such as Food in schools and to the National Healthy Schools Programme theme of healthy eating.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Balance between work, leisure and exercise
When teaching about the balance between work, leisure and exercise links should be made with PE and the PE and School Sport initiative. The Olympics provides an ideal opportunity to engage young people who may not otherwise show any interest in exercise. Links should be made to the National Healthy Schools Programme theme of physical activity.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Emergency and risky situations
Organisations such as the Red Cross and St John's Ambulance Brigade have information about first aid and dealing with emergency and risky situations.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Relationships
This includes features of friendships and dealing with breakdown in friendships. In discussing positive relationships the negative aspects of some relationships, including use of violence and other forms of abuse, may arise and should be addressed.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Impact of prejudice, bullying, discrimination and racism
When learning about the impact of prejudice, discrimination and racism links should be made with the school's anti-bullying policy including the importance of challenging homophobic bullying (information can be obtained from the Anti Bullying Alliance website), compliance with the Race Relations Amendment Act and the requirement for schools to respond to community/social cohesion. Links should be made with work in citizenship, geography and history.

Curriculum opportunities

During the key stage pupils should be offered the following opportunities that are integral to their learning and enhance their engagement with the concepts, processes and content of the subject.

The curriculum should provide opportunities for pupils to:

· make real choices and decisions based on accurate information obtained through their own research using a range of sources, including the internet, other media sources and visits/visitors to and from the wider community

· meet and work with people from the wider community both in school and through external visits, for example community health professionals and drug advisers

· use case studies, simulations, scenarios and drama to explore personal and social issues and have time to reflect on them in relation to their own lives and behaviour

· take part in individual and group discussion to consider personal, social and moral dilemmas and the choices and decisions relating to them

· work as members of groups and teams, taking on different roles and responsibilities

· evaluate their own personal development and learning, set realistic targets and goals for future life choices and develop strategies for meeting them as part of the school's response to personalised learning

· identify sources of help and support and take responsibility for providing accurate information to others

· make links between personal, social and health education and work in other subjects and areas of the curriculum and out-of-school activities.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Curriculum opportunities
Personal well-being provides active and practical opportunities for the development of personal, learning and thinking skills. These opportunities may also present opportunities to develop citizenship learning. It is important that the learning outcomes for each of citizenship and personal well-being are clear and that the achievement of each is checked so that the different and distinct outcomes are not confused.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
The internet and other media sources
Pupils should have opportunities to research, interpret and use a wide range of sources of information to inform their decision making. This includes looking at the ways in which different media portray young people and health and social issues and present a balanced or partial view of issues. This provides opportunities to link with other parts of the curriculum, including citizenship, English and ICT. Internet safety should be addressed explicitly.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Visits/visitors
When planning visits or inviting external contributors to the classroom it is important that the input is part of the overall planned learning objectives and that the messages are compatible with the school's values and policies.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Case studies, simulations, scenarios and drama
Can be used as distancing techniques. They allow issues that are very sensitive and that may impact on young people personally to be explored and discussed without reference to young people's lives and family circumstances.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Social and moral dilemmas
Effective personal well-being teaching requires regular exploration of social and moral dilemmas that may be relevant to young people as they grow up. Pupils will need to learn skills and ground rules to ensure work is carried out showing sensitivity to those who may be affected by such issues.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Personal development
Personal well-being makes a significant contribution to young people's personal development and character.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Sources of help
These include national organisations such as Relate, FPA, Brooke, RoSPA and Childline, 'Ask Frank' and many more including local services. These organisations can also provide information about helpful websites.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
links between personal, social and health education and work in other subjects and areas of the curriculum
There are many ways in which links can be made between work in personal well-being and other subjects and areas of the curriculum. Examples include linking work on sex and relationships, drugs, alcohol and tobacco with work in science and linking diversity and dealing with prejudice and discrimination with work in citizenship, history and RE. It is important that links are planned and coordinated and that young people have time to reflect on the sum of their experiences in order to maximise their learning and its impact on their lives.

The importance of economic well-being

Education for economic well-being is concerned with equipping pupils with the knowledge, skills and attributes to make the most of rapidly changing opportunities in learning and work. Through their learning and experiences inside and outside school pupils begin to understand the nature of the world of work, the diversity and function of business, and its contribution to national prosperity. It improves motivation by helping them see the relevance of their learning in school to their future lives. It expands pupils' horizons for action by challenging stereotyping, discrimination and other cultural and social barriers to choice. It helps pupils to aim high. Pupils build a positive and realistic view of their needs and capabilities so that they can make effective learning plans, decisions and transitions. They become aware of changing career opportunities in the labour market and develop the knowledge and skills to make informed decisions about which courses to take in the 14-19 phase. Pupils learn to be enterprising. They develop the ability to handle uncertainty and respond positively to change, to create and implement new ideas and ways of doing things. They learn how to make reasonable risk/reward assessments and act upon them, and develop a 'can-do' attitude and the drive to make ideas happen. They develop their ability to informed and critical consumers of financial services and to manage their finances effectively.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Economic well-being
This non-statutory programme of study for economic well-being brings together careers education, work-related learning, enterprise and financial capability and the fifth outcome of Every Child Matters. Schools are legally required to provide a programme of careers education at key stage 3, but there is no statutory programme of study to cover this requirement. In 2003 the Department for Education and Skills published a non-statutory national framework for careers education, which has been used to inform the content of this programme of study. The national framework and related material will still be available as supporting guidance for planning careers education. The presentation and headings of this programme of study follow the format of the programmes of study for other subjects at key stage 3, to enable cross-curricular planning to take place.

Key concepts

There are a number of key concepts that underpin the study of economic well-being, pupils need to understand these concepts in order to deepen and broaden their knowledge, skills and understanding.

Career development

· Understanding that everyone has a 'career'.

· Understanding the qualities and skills needed for employability.

· Developing the knowledge and skills to make creative and realistic plans for their transition into the 14-19 phase of learning.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Career
Can be defined as an individual's lifelong progression through learning and work.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Employability
Definitions of 'employability' vary, but most highlight two main ways that individuals can realise their employment potential:

· initial preparation for employment

· active management of career development.

Employability is not just a one-off preparation for work. It is important to be able to cope with change, and to create and seize career opportunities after the initial entry into the world of work, so individuals need to develop the skills to manage their continuing career development, including transitions. Key skills for employability include the functional skills of mathematics, English and ICT, and the personal, learning and thinking skills (PLTS).

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Transition
Transition learning involves pupils:

· having knowledge of the opportunities available to them

· understanding the consequences of not continuing with certain subjects

· understanding how to seek and secure opportunities

· having the ability to develop, review and adapt their plans.

Enterprise

· Exploring what it means to be enterprising.

· Understanding the way business and the economy operates.

· Knowing and understanding the nature of money, and having an insight into its functions and uses.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Enterprising
Being enterprising involves applying:

· skills - decision-making (particularly under conditions of uncertainty), personal and social, leadership, risk management, presentational

· attitudes - self-reliance, open-mindedness, respect for evidence, pragmatism, commitment to making a difference

· qualities - adaptability, perseverance, determination, flexibility, creativeness, improvisation, confidence, initiative, self-confidence, autonomy, action orientation.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Business
Includes all types of business enterprises, including large and small enterprises, in the public and voluntary as well as the private sector.

Key processes

These are the essential skills and processes in economic well-being that pupils need to learn to make progress.

Self-awareness

Pupils should be able to:

· develop and maintain their self-esteem and envision a positive future for themselves

· identify major life roles and ways of managing the relationships between them

· assess their changing needs, interests, values, skills, abilities and attitudes

· assess the importance of their experiences and achievements.

Career exploration

Pupils should be able to:

· use a variety of different information sources efficiently and critically

· organise information to research, clarify and review choices and options

· make connections across a range of contexts

· recognise bias and inaccuracies in information.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Connections
Should be made between learning in different subjects of the curriculum and between experiences at school or in the community.

Enterprise

Pupils should be able to:

· describe and demonstrate the main qualities and skills needed to enter and thrive in the working world

· assess, undertake and manage risk

· take action to improve their chances

· manage change and transition

· show drive and self-reliance when working on tasks and in teams

· develop approaches to working with others, problem solving and action planning

· understand the key attitudes for enterprise, including self-reliance, open-mindedness, respect for evidence, pragmatism and commitment to making a difference

· develop and apply some of the skills and qualities for enterprise

· demonstrate a basic knowledge and understanding of a range of economic concepts

· demonstrate a basic knowledge and understanding of the way that businesses manage finance

· demonstrate an understanding of the main changes happening in the world of work

· describe the main trends in employment and relate these to their career plans.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Enterprise
Enterprise education consists of enterprise capability, supported by financial capability and economic and business understanding.

Enterprise capability is the ability to handle uncertainty and respond positively to change, to create and implement new ideas and new ways of doing things, to make reasonable risk/reward assessments and act upon them in one's own personal and working life. It can also be described as innovation, creativity, risk management, having a can-do approach and the drive to make ideas happen.

Financial capability is the ability to manage one's own finances and to become questioning and informed consumers of financial services.

Economic and business understanding is the ability to understand the business context and make informed choices between alternative uses of scarce resources.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Qualities
These include adaptability, perseverance, determination, flexibility, creativeness, improvisation, confidence, initiative, self-confidence, autonomy and action orientation.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Trends
Employment trends information should be based on sound intelligence of developments in the labour market, locally, nationally and globally.

Financial capability

Pupils should be able to:

· manage their money

· understand risk and reward, and how money can make money, for example, through savings, investment and trade

· explain some financial terms likely to be important in their personal and working lives.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Manage their money
Pupils need the skill to manage their money in a range of situations. Financial contexts should include personal situations as well as situations beyond their immediate control.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Money
At key stage 3 pupils should learn about what influences how people spend money and how to become competent at managing personal money in a range of situations, including those beyond their immediate experience.

Range and content

This section outlines the breadth of the subject on which teachers should draw when teaching the key concepts and key processes.

The study of economic well-being should include:

· different types of work, including employment, self-employment and voluntary work

· work roles and identities

· rights and responsibilities at work

· different types of businesses

· attitudes and values in relation to work and enterprise

· knowledge of opportunities in learning and work

· the concept of the labour market (local, national, European and global)

· levels and range of national qualifications and 14-19 pathways

· basic knowledge of a range of economic concepts such as market, competition and price

· basic understanding of a range of financial concepts such as money, credit and investment

· how businesses use finance

· the role of taxation

· personal budgeting, money management and debt

· understanding of risk and reward, and how money can make money, for example through savings, investment and trade

· the finances of local and national government and the economic implications of the world as a global community

· the social and moral dilemmas about the use of money.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Rights and responsibilities
This should cover the rights and responsibilities of both employers and employees. Connections should be made with the study of rights and responsibilities as part of the study of citizenship.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Dilemmas
Could include how the choices they make as consumers affect other people's economies and environments.

Curriculum opportunities

During the key stage pupils should be offered the following opportunities that are integral to their learning and enhance their engagement with the concepts, processes and content of the subject.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Curriculum opportunities
Curriculum opportunities in economic well-being provide active and practical opportunities for the development of personal, learning and thinking skills.

Activities and experiences will also present opportunities to develop learning in other curriculum subjects. It is important that the learning outcomes for economic well-being and other subjects are clear and that the achievement of each is checked so that the different and distinct outcomes are not confused.

The curriculum should provide opportunities for pupils to:

· use case studies, simulations, scenarios, role play and drama to explore economic issues and have time to reflect on them in relation to their own lives

· show positive personal qualities, such as positive attitudes to work, confidence, persistence

· use work as a context for learning across the curriculum

· reflect on how their learning in all subjects in the curriculum is relevant to their economic well-being

· prepare for and reflect on transitions and make an individual learning and career plan for their transition into the 14-19 phase

· recognise, develop and apply their skills for enterprise and employability

· have direct and indirect contact with people from business

· have contact with careers guidance specialists

· engage with ideas, challenges and applications from the business world

· investigate opportunities in learning and work

· explore sources of images and ideas about work and enterprise in individual and group activities

· discuss contemporary issues in work

· explore a range of financial products, including savings schemes.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Skills for enterprise and employability
These include:

· functional skills of English, mathematics and ICT

· working with others, independent enquiry, self-management, innovation and creativity

· problem solving

· risk taking and risk management, reflective thinking, personal financial management.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Contact with people from business
Direct contact with people from business could include work-based activities (eg work visits, work shadowing and work-based projects) and school-based activities (eg enterprise activity, work simulations, talks, careers fairs). It may also include indirect contact, such as working with case-study material and multimedia resources.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Challenges
Business challenges may include an enterprise or problem-solving activity.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Opportunities in learning and work
These should include up-to-date labour market information, showing the diversity of local and national employment opportunities, self-employment and information on learning options, skills, occupations and progression routes.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Contemporary issues
These may include equality of opportunity, health and safety, sustainable living, ethical investment.

Skills

The young people who are most likely to thrive in the world of work and their lives beyond school are those who can apply the skills they have learnt and are equipped to learn and adapt. Employers want people who are literate and numerate and have information technology skills. They look for people who can build and maintain relationships, work productively in teams and communicate effectively. They look for problem-solvers, people who take responsibility, make decisions, and are flexible, adaptable and willing to learn new skills. The skills these people have can be developed in schools and across subject boundaries.

The framework for personal, learning and thinking skills (PLTS) and the functional skills for English, mathematics and ICT set out the skills that young people will need for employment, and to achieve success in life.

This section looks at how these skills can be embedded into teaching and learning across the curriculum.

Organising the curriculum

A key challenge for curriculum designers and subject teachers is to identify ways of designing a curriculum that is flexible enough to provide relevant learning experiences that engage all learners within the context of a national entitlement.

This section provides support and guidance on personalising the curriculum through approaches to inclusion and targeted intervention to support pupils who have fallen behind or who have a particular gift or talent. It also explores ways in which pupils can be given more choice in their learning and have greater opportunities to develop specialisms.

Guidance to help schools develop coherent approaches to assessment that will help learners make progress is also included in this section.

How can we best put together a curriculum experience that will enable us to achieve the aims and purposes for 11- to 14-year-olds?

To meet the needs of all learners, a curriculum must start with the learner's experiences and provide a vision of what they need to achieve.

Each of the programmes of study at key stage 3 has been written with the national curriculum aims and purposes in mind, but the curriculum experience encompasses more than the key concepts, key processes and range and content of subjects. A curriculum that has maximum impact for learners will use coherent themes to link learners' experiences across the school. This includes their experiences in individual lessons, the learning approaches they encounter, the routines of the school day, school events, extracurricular activities and the school environment and ethos.

In thinking about this it might be helpful to consider the messages that have emerged from the Futures debate - a wide-ranging conversation that QCA has had with people from all walks of education about the characteristics of a curriculum for the 21st century. There was general agreement that a new curriculum should:

· be concerned with the 'how' of learning as well as the 'what'

· have more of a focus on skills, especially the skill of learning to learn

· use teaching and learning approaches that develop personal qualities

· do more to promote independence, creativity and enterprise in young people

· use new technologies to extend the possibilities of when and where learning takes place and who is involved in the learning process, as well as what and how learners learn

· use knowledge actively as a cornerstone for creativity and problem solving

· link learning to big issues and community action, and give learning an international dimension

· be built on clear aims.

Senior managers should think about how well their current curriculum reflects these characteristics. Are there particular areas to prioritise? What are the implications for what young people learn, how they learn it, where learning takes place, who is involved in the learning process and the way time is used? How coherent are approaches to teaching, learning and assessment across different areas of the curriculum? What kind of achievement does the school value and how is this reflected in the school's ethos?

How will we evaluate whether our curriculum is working?

Senior managers should measure whether their revised curriculum is helping pupils to become more successful learners, confident individuals and responsible citizens. This might be seen in improvements in attainment, behaviour and attendance or greater participation and engagement.

Evidence of some of the benefits may emerge quite quickly; others will need to be monitored over a longer period of time. Some effects can be best measured by analysis of data; others may be more difficult to capture and will need to be based on systematic observations. Evaluation should involve listening to the responses and opinions of the learners. Involving young people in decisions about the curriculum, so they feel a sense of ownership, is critical to building an effective curriculum.

Organising the curriculum

A key challenge for curriculum designers and subject teachers is to identify ways of designing a curriculum that is flexible enough to provide relevant learning experiences that engage all learners within the context of a national entitlement.

This section provides support and guidance on personalising the curriculum through approaches to inclusion and targeted intervention to support pupils who have fallen behind or who have a particular gift or talent. It also explores ways in which pupils can be given more choice in their learning and have greater opportunities to develop specialisms.

Guidance to help schools develop coherent approaches to assessment that will help learners make progress is also included in this section.

Personalising the curriculum

This section looks at three approaches to personalising the curriculum:

· providing an inclusive curriculum. This includes provision for learners with specific needs such as special educational needs, disabilities and English as an additional language

· promoting specialism and choice that enable pupils to succeed and develop into independent learners through flexible curriculum and classroom provision. Attention to learners' needs and diverse interests is highlighted

· offering targeted support and intervention to raise achievement. This links to materials from the Secondary National Strategy.

QCA is developing case studies and examples from schools of whole-curriculum and subject work to support personalisation.

Inclusion

A world-class curriculum needs to inspire and challenge all learners and prepare them for the future. To achieve this, personalised approaches to learning and imaginative and flexible approaches are essential to realise a vision of the curriculum where each and every learner feels included.

Inclusion is about the active presence, participation and achievement of all pupils in a meaningful and relevant set of learning experiences. Some of these experiences will come from the National Curriculum; others, equally important, will come from the wider curriculum in and beyond the classroom. One of the main purposes of the National Curriculum is to establish the entitlement to a range of high-quality teaching and learning experiences, irrespective of social background, culture, race, gender, differences in ability and disabilities.

Planning an inclusive curriculum

Planning for inclusion at key stage 3 means thinking about how to shape the curriculum to match the needs and interests of the full range of learners. These include:

· the gifted and talented

· learners with special educational needs and disabilities, including learning difficulties

· learners who are learning English as a second language

· the different needs of boys and girls.

Young people will also bring a range of cultural perspectives and experiences. These can be reflected in the curriculum and used to further an understanding of the importance of diversity issues.

An inclusive curriculum is one where:

· different groups of pupils can all see the relevance of the curriculum to their own experiences and aspirations

· all young people, regardless of their ability, have sufficient opportunities to succeed in their learning at the highest standard.

Teachers may find that a useful starting point for planning is the school's Disability Action Plan, Race Equality Plan and other equality policies - combined with comprehensive overview data on learners from various groups. This information can then be used to draw up a framework for curriculum review. Teachers will also be able to identify the appropriate points at which to involve learners in some developments.

QCA is working in collaboration with practitioners to develop an inclusion audit tool. The tool will cover the principles and points described below and it will be easy to use for different audiences.

These principles can be used to review the whole curriculum, including activities beyond subjects, to enable full participation.

Learning activities should be set at the right level of challenge for the entire attainment span within the group.

· Have you aimed to give every learner the opportunity to achieve a meaningful outcome at as high a standard as possible?

· Have you paid enough attention to the needs of pupils with SEN and the gifted and talented when designing your curriculum, rather than relying on 'one off' adaptations in every lesson?

· Have you taken account of the fact that bilingual learners need to learn English and the content of the curriculum at the same time?

· Can the necessary knowledge, skills or understanding be taught in ways that suit learners' interests and abilities?

· Is there enough flexibility to allow any gaps in learning to be addressed?

· Can the pace of learning be adjusted to ensure that learners are making meaningful progress?

· Have you met the needs of gifted and talented learners with a range of approaches and resources?

· Have you met the needs of pupils with learning difficulties with a range of approaches and resources?

· Have you met the needs of pupils learning EAL with a range of approaches and resources?

· Have you planned for those learners who will stay at the same level of attainment for some time?

· Have you provided opportunities for all learners to progress systematically?

· Is the level of demand appropriate for the target group?

· Have you identified the skills, knowledge and understanding that learners will need at the outset?

· Is there a balance between practical and theoretical approaches to learning?

· Are there accessible materials for learners at all levels of attainment?

· Do the assessment arrangements enable learners to demonstrate their understanding and attainments?

· Are the assessment arrangements fine grained enough to track the progress of children with SEN?

· Do you continue to focus your planning on the same group of learners? For example, could you develop similar opportunities for learners of other attainments?

Example
A group of gifted and talented learners in year 9 are given opportunities to undertake independent research across the curriculum. The projects are designed to build on their analytical skills. They undertake a range of research and reporting tasks: reviewing the current use of land within their town in Geography; analysing the success rates for foreign aid schemes in Maths; looking at what makes a successful 'blog' and what accounts for the growth of this mode of communication in English, etc. They review each other's progress as a part of self-assessment.

The curriculum should be made inclusive by ensuring that the diversity of group learning needs is addressed.

· Are learning environments effective and do they reflect the diversity of pupils?

· Have you considered the best way to organise provision for learners in your school. For example, there is no requirement to deliver the programmes of study through discrete subject slots and there are no statutory regulations about how much time ought to be spent on different areas of the curriculum.

· What needs to be done to promote the engagement, motivation and concentration of the group?

· Have you set appropriate group and individual learning targets?

· Do your assessment approaches give positive and constructive feedback to learners to actively engage them in self-improvement?

· Have you identified the possible progression routes for the group?

· Does your work cater for the different learning styles of individuals?

· Have you acknowledged the achievements and contributions of people from a variety of ethnic groups in your work?

· How can you monitor and research the effect of your work on the achievement of learners from minority ethnic groups?

· How can you assess the impact of your work on pupils with SEN who make slower progress than other pupils?

· Are materials and procedures free from gender discrimination and stereotyping?

· Have you promoted approaches to teaching and learning that interest, motivate and engage pupils from different backgrounds?

· Have you made sure that the demands made on language skills, particularly reading and writing, in a range of subjects do not de-motivate particular learners?

· Can you make sure that learners have opportunities to develop their understanding and skills of formal assessment techniques?

· Is there a balance between practical and theoretical approaches to learning?

· Have you provided approaches and resources that are culturally relevant for all groups, including new arrivals to the UK? Have you taken into account and valued the diversity of learners' backgrounds?

· Have you avoided indirect discrimination and, for example:

· acknowledged diversity rather than assuming a homogeneous population

· reflected a range of perspectives rather than prescribing a white, Eurocentric view of the world

· acknowledged different faiths and beliefs instead of favouring one religion to the exclusion of others?

· Have you avoided direct discrimination, for example using racist language or stereotypical images?

· What action can you take if learners from a particular minority ethnic group underachieve?

· Do you positively promote the notion of a multicultural society in your work?

· Do you promote racial harmony through your materials?

· Have you made it possible for learners with disabilities to use alternative means of communication, such as signing, using symbols or communicating through ICT?

· Have you identified the different paths that learning may take for some learners?

Example
A group of learners with language and communication difficulties are on the joint rolls of a special and a mainstream school. The schools work together with the speech and language therapist to plan and build opportunities for their language and communication development across the curriculum. This involves learners having the opportunity to extend their interests in some subjects, such as art, but planning their learning to develop both the written and spoken language, for example through a better knowledge of letter shapes and sounds.

The curriculum and assessment approaches should address the potential barriers to learning for groups and particular individuals.

· Has thought been given to the type of support that some learners may need to participate effectively?

· Have you considered the range of difficulties that learners may have when planning learning contexts and activities? Are you clear about how they can be addressed?

· Have you met the needs of learners with significant learning difficulties with a range of approaches and resources?

· Has your school developed a 'provision map' that sets out the extra provision available and its impact on outcomes?

· Have you made sure that the demands made on language skills, particularly reading and writing, in a range of subjects do not de-motivate particular learners?

· Have you attended to the study skills that might need to be developed by pupils with SEN or behavioural problems?

· Have you developed essential learning materials and resources for learners who are unable to see?

· Are there tactile materials, Braille text and taped materials for assessments? What other resources may be necessary to support a visually impaired learner?

· Have you planned for learners who are unable to hear sounds clearly or at all?

· Have you developed materials for hearing-impaired people at all levels of attainment that match their language development? Do you provide special assessment papers for hearing impaired-learners?

· How can you help to compensate learners with limited mobility for the learning opportunities they have missed in the wider world?

· Have you made it possible for disabled learners to use technological aids or alternative means of communication in assessment?

· Have you allowed for the greater length of time, physical effort and concentration required by these learners to complete a task?

· Do you show that you value the additional learning activities such as mobility, Braille and therapy, carried out by these learners?

· Have you made it possible for these learners to use alternative means of communication, such as signing, using symbols or communicating through ICT?

· Do the assessment arrangements enable these learners to demonstrate their understanding and attainments?

· How far can these learners demonstrate their competency using their first language?

Example
A school has many young people who are new arrivals to the UK. They are matched, where possible, to a teacher who speaks their first language. Other departments, such as mathematics and science, produce posters, worksheets and other materials where the content is represented visually, where possible. The pupils are all given bilingual dictionaries to help them understand the specialist vocabulary used in these lessons. The school takes a flexible approach to oral work and assessments, allowing pupils to have some access to written questions and also allowing pair work and more time for learners who need to prepare their answers.

The statutory requirement for inclusion

Providing effective learning opportunities for all pupils

Schools have a responsibility to provide a broad and balanced curriculum for all pupils. The National Curriculum is the starting point for planning a school curriculum that meets the specific needs of individuals and groups of pupils.

This statutory inclusion statement on providing effective learning opportunities for all pupils outlines how teachers can modify, as necessary, the National Curriculum programmes of study to provide all pupils with relevant and appropriately challenging work at each key stage. It sets out three principles that are essential to developing a more inclusive curriculum:

A. Setting suitable learning challenges
B. Responding to pupils' diverse learning needs
C. Overcoming potential barriers to learning and assessment for individuals and groups of pupils.

Applying these principles should keep to a minimum the need for aspects of the National Curriculum to be disapplied for a pupil.

Schools are able to provide other curricular opportunities outside the National Curriculum to meet the needs of individuals or groups of pupils such as speech and language therapy and mobility training.

A - Setting suitable learning challenges

1. Teachers should aim to give every pupil the opportunity to experience success in learning and to achieve as high a standard as possible. The National Curriculum programmes of study set out what most pupils should be taught at each key stage - but teachers should teach the knowledge, skills and understanding in ways that suit their pupils' abilities. This may mean choosing knowledge, skills and understanding from earlier or later key stages so that individual pupils can make progress and show what they can achieve. Where it is appropriate for pupils to make extensive use of content from an earlier key stage, there may not be time to teach all aspects of the age-related programmes of study. A similarly flexible approach will be needed to take account of any gaps in pupils' learning resulting from missed or interrupted schooling [for example, that may be experienced by travellers, refugees, those in care or those with long-term medical conditions, including pupils with neurological problems, such as head injuries, and those with degenerative conditions].

2. For pupils whose attainments fall significantly below the expected levels at a particular key stage, a much greater degree of differentiation will be necessary. In these circumstances, teachers may need to use the content of the programmes of study as a resource or to provide a context, in planning learning appropriate to the age and requirements of their pupils.

3. For pupils whose attainments significantly exceed the expected level of attainment within one or more subjects during a particular key stage, teachers will need to plan suitably challenging work. As well as drawing on materials from later key stages or higher levels of study, teachers may plan further differentiation by extending the breadth and depth of study within individual subjects or by planning work which draws on the content of different subjects.

B - Responding to pupils' diverse learning needs

4. When planning, teachers should set high expectations and provide opportunities for all pupils to achieve, including boys and girls, pupils with special educational needs, pupils with disabilities, pupils from all social and cultural backgrounds, pupils of different ethnic groups including travellers, refugees and asylum seekers, and those from diverse linguistic backgrounds. Teachers need to be aware that pupils bring to school different experiences, interests and strengths which will influence the way in which they learn. Teachers should plan their approaches to teaching and learning so that all pupils can take part in lessons fully and effectively.

5. To ensure that they meet the full range of pupils' needs, teachers should be aware of the requirements of the equal opportunities legislation that covers race, gender and disability.

6. Teachers should take specific action to respond to pupils' diverse needs by:
creating effective learning environments

1. securing their motivation and concentration

2. providing equality of opportunity through teaching approaches

3. using appropriate assessment approaches

4. setting targets for learning.

Examples for B/3a - creating effective learning environments

Teachers create effective learning environments in which:

· the contribution of all pupils is valued

· all pupils can feel secure and are able to contribute appropriately

· stereotypical views are challenged and pupils learn to appreciate and view positively differences in others, whether arising from race, gender, ability or disability

· pupils learn to take responsibility for their actions and behaviours both in school and in the wider community

· all forms of bullying and harassment, including racial harassment, are challenged

· pupils are enabled to participate safely in clothing appropriate to their religious beliefs, particularly in subjects such as science, design and technology and physical education.

Examples for B/3b - securing motivation and concentration

Teachers secure pupils' motivation and concentration by:

· using teaching approaches appropriate to different learning styles

· using, where appropriate, a range of organisational approaches, such as setting, grouping or individual work, to ensure that learning needs are properly addressed

· varying subject content and presentation so that this matches their learning needs

· planning work which builds on their interests and cultural experiences

· planning appropriately challenging work for those whose ability and understanding are in advance of their language skills

· using materials which reflect social and cultural diversity and provide positive images of race, gender and disability

· planning and monitoring the pace of work so that they all have a chance to learn effectively and achieve success

· taking action to maintain interest and continuity of learning for pupils who may be absent for extended periods of time.

Examples for B/3c - providing equality of opportunity

Teaching approaches that provide equality of opportunity include:

· ensuring that boys and girls are able to participate in the same curriculum, particularly in science, design and technology and physical education

· taking account of the interests and concerns of boys and girls by using a range of activities and contexts for work and allowing a variety of interpretations and outcomes, particularly in English, science, design and technology, ICT, art and design, music and physical education

· avoiding gender stereotyping when organising pupils into groups, assigning them to activities or arranging access to equipment, particularly in science, design and technology, ICT, music and physical education

· taking account of pupils' specific religious or cultural beliefs relating to the representation of ideas or experiences or to the use of particular types of equipment, particularly in science, design and technology, ICT and art and design

· enabling the fullest possible participation of pupils with disabilities or particular medical needs in all subjects, offering positive role models and making provision, where necessary, to facilitate access to activities with appropriate support, aids or adaptations. (See Overcoming potential barriers to learning and assessment for individuals and groups of pupils.)

Examples for B/3d - using appropriate assessment approaches

Teachers use appropriate assessment approaches that:

· allow for different learning styles and ensure that pupils are given the chance and encouragement to demonstrate their competence and attainment through appropriate means

· are familiar to the pupils and for which they have been adequately prepared

· use materials which are free from discrimination and stereotyping in any form

· provide clear and unambiguous feedback to pupils to aid further learning.

Examples for B/3e - setting targets for learning

Teachers set targets for learning that:

· build on pupils' knowledge, experiences, interests and strengths to improve areas of weakness and demonstrate progression over time

· are attainable and yet challenging and help pupils to develop their self-esteem and confidence in their ability to learn.

C - Overcoming potential barriers to learning and assessment for individuals and groups of pupils

A minority of pupils will have particular learning and assessment requirements which go beyond the provisions described in sections A and B and, if not addressed, could create barriers to learning. These requirements are likely to arise as a consequence of a pupil having a special educational need or disability or may be linked to a pupil's progress in learning English as an additional language.

7. Teachers must take account of these requirements and make provision, where necessary, to support individuals or groups of pupils to enable them to participate effectively in the curriculum and assessment activities. During end of key stage assessments, teachers should bear in mind that special arrangements are available to support individual pupils.

Pupils with special educational needs

1. Curriculum planning and assessment for pupils with special educational needs must take account of the type and extent of the difficulty experienced by the pupil. Teachers will encounter a wide range of pupils with special educational needs, some of whom will also have disabilities (see paragraphs C/4 and C/5). In many cases, the action necessary to respond to an individual's requirements for curriculum access will be met through greater differentiation of tasks and materials, consistent with school-based intervention as set out in the SEN Code of Practice. A smaller number of pupils may need access to specialist equipment and approaches or to alternative or adapted activities, consistent with school-based intervention augmented by advice and support from external specialists as described in the SEN Code of Practice, or, in exceptional circumstances, with a statement of special educational need. Teachers should, where appropriate, work closely with representatives of other agencies who may be supporting the pupil.

2. Teachers should take specific action to provide access to learning for pupils with special educational needs by:

1. providing for pupils who need help with communication, language and literacy

2. planning, where necessary, to develop pupils' understanding through the use of all available senses and experiences

3. planning for pupils' full participation in learning and in physical and practical activities

4. helping pupils to manage their behaviour, to take part in learning effectively and safely, and, at key stage 4, to prepare for work

5. helping individuals to manage their emotions, particularly trauma or stress, and to take part in learning.

Examples for C/3a - helping with communication, language and literacy

Teachers provide for pupils who need help with communication, language and literacy through:

· using texts that pupils can read and understand

· using visual and written materials in different formats, including large print, symbol text and Braille

· using ICT, other technological aids and taped materials

· using alternative and augmentative communication, including signs and symbols

· using translators, communicators and amanuenses.

Examples for C/3b - developing understanding

Teachers develop pupils' understanding through the use of all available senses and experiences, by:

· using materials and resources that pupils can access through sight, touch, sound, taste or smell

· using word descriptions and other stimuli to make up for a lack of first-hand experiences

· using ICT, visual and other materials to increase pupils' knowledge of the wider world

· encouraging pupils to take part in everyday activities such as play, drama, class visits and exploring the environment.

Examples for C/3c - planning for full participation

Teachers plan for pupils' full participation in learning and in physical and practical activities through:

· using specialist aids and equipment

· providing support from adults or peers when needed

· adapting tasks or environments

· providing alternative activities, where necessary.

Examples for C/3d - managing behaviour

Teachers help pupils to manage their behaviour, take part in learning effectively and safely, and, at key stage 4, prepare for work by:

· setting realistic demands and stating them explicitly

· using positive behaviour management, including a clear structure of rewards and sanctions

· giving pupils every chance and encouragement to develop the skills they need to work well with a partner or a group

· teaching pupils to value and respect the contribution of others

· encouraging and teaching independent working skills

· teaching essential safety rules.

Examples for C/3e - managing emotions

Teachers help individuals manage their emotions and take part in learning through:

· identifying aspects of learning in which the pupil will engage and plan short-term, easily achievable goals in selected activities

· providing positive feedback to reinforce and encourage learning and build self-esteem

· selecting tasks and materials sensitively to avoid unnecessary stress for the pupil

· creating a supportive learning environment in which the pupil feels safe and is able to engage with learning

· allowing time for the pupil to engage with learning and gradually increasing the range of activities and demands.

Pupils with disabilities

1. Not all pupils with disabilities will necessarily have special educational needs. Many pupils with disabilities learn alongside their peers with little need for additional resources beyond the aids which they use as part of their daily life, such as a wheelchair, a hearing aid or equipment to aid vision. Teachers must take action, however, in their planning to ensure that these pupils are enabled to participate as fully and effectively as possible within the National Curriculum and the statutory assessment arrangements. Potential areas of difficulty should be identified and addressed at the outset of work, without recourse to the formal provisions for disapplication.

2. Teachers should take specific action to enable the effective participation of pupils with disabilities by:

1. planning appropriate amounts of time to allow for the satisfactory completion of tasks

2. planning opportunities, where necessary, for the development of skills in practical aspects of the curriculum

3. identifying aspects of programmes of study and attainment targets that may present specific difficulties for individuals.

Examples for C/5a - planning to complete tasks

Teachers plan appropriate amounts of time to allow pupils to complete tasks satisfactorily through:

· taking account of the very slow pace at which some pupils will be able to record work, either manually or with specialist equipment, and of the physical effort required

· being aware of the high levels of concentration necessary for some pupils when following or interpreting text or graphics, particularly when using vision aids or tactile methods, and of the tiredness which may result

· allocating sufficient time, opportunity and access to equipment for pupils to gain information through experimental work and detailed observation, including the use of microscopes

· being aware of the effort required by some pupils to follow oral work, whether through use of residual hearing, lip reading or a signer, and of the tiredness or loss of concentration which may occur.

Examples for C/5b - developing skills in practical aspects

Teachers create opportunities for the development of skills in practical aspects of the curriculum through:

· providing adapted, modified or alternative activities or approaches to learning in physical education and ensuring that these have integrity and equivalence to the National Curriculum and enable pupils to make appropriate progress

· providing alternative or adapted activities in science, art and design and design and technology for pupils who are unable to manipulate tools, equipment or materials or who may be allergic to certain types of materials

· ensuring that all pupils can be included and participate safely in geography fieldwork, local studies and visits to museums, historic buildings and sites.

Examples for C/5c - overcoming specific difficulties

Teachers overcome specific difficulties for individuals presented by aspects of the programmes of study and attainment targets through:

· using approaches to enable hearing impaired pupils to learn about sound in science and music

· helping visually impaired pupils to learn about light in science, to access maps and visual resources in geography and to evaluate different products in design and technology and images in art and design

· providing opportunities for pupils to develop strength in depth where they cannot meet the particular requirements of a subject, such as the visual requirements in art and design and the singing requirements in music

· discounting these aspects in appropriate individual cases when required to make a judgement against level descriptions.

Pupils who are learning English as an additional language

1. Pupils for whom English is an additional language have diverse needs in terms of support necessary in English language learning. Planning should take account of such factors as the pupil's age, length of time in this country, previous educational experience and skills in other languages. Careful monitoring of each pupil's progress in the acquisition of English language skills and of subject knowledge and understanding will be necessary to confirm that no learning difficulties are present.

2. The ability of pupils for whom English is an additional language to take part in the National Curriculum may be ahead of their communication skills in English. Teachers should plan learning opportunities to help pupils develop their English and should aim to provide the support pupils need to take part in all subject areas.

3. Teachers should take specific action to help pupils who are learning English as an additional language by:

1. developing their spoken and written English

2. ensuring access to the curriculum and to assessment.

Examples for C/8a - developing spoken and written English

Teachers develop pupils' spoken and written English through:

· ensuring that vocabulary work covers both the technical and everyday meaning of key words, metaphors and idioms

· explaining clearly how speaking and writing in English are structured to achieve different purposes, across a range of subjects

· providing a variety of reading material [for example, pupils' own work, the media, ICT, literature, reference books] that highlight the different ways English is used, especially those that help pupils to understand society and culture

· ensuring that there are effective opportunities for talk and that talk is used to support writing in all subjects

· where appropriate, encouraging pupils to transfer their knowledge, skills and understanding of one language to another, pointing out similarities and differences between languages

· building on pupils' experiences of language at home and in the wider community, so that their developing uses of English and other languages support one another.

Examples for C/8b - ensuring access

Teachers make sure pupils have access to the curriculum and to assessment through:

· using accessible texts and materials that suit pupils' ages and levels of learning

· providing support by using ICT or video or audio materials, dictionaries and translators, readers and amanuenses

· using home or first language, where appropriate.

Targeted intervention

Targeted intervention is designed to support learners who have fallen behind, who are working beyond age-related expectations, or who have a particular gift or talent.

Effective provision includes:

· teaching in all lessons that meets learners' specific learning needs

· additional programmes that are designed to accelerate or deepen learning

· opportunities to apply and consolidate new learning across the curriculum

· a flexible attitude to group composition, recognising that abilities are not static.

Many schools have adopted a systematic approach to teaching and learning based on three 'waves' of tailored support. Schools can use this approach to plan, design and tailor effective and appropriate provision.

Wave 1 - Tailored teaching in classes

Wave 1 provision focuses on high-quality inclusive teaching tailored to all learners' needs and prior learning, and supported by effective whole-school policies and frameworks. Planning and schemes of work should be designed to move all learners from where they are to where they need to be. Where there are large numbers of learners that share the same learning needs, then the best solution is to adjust the planning to cater for them. It means setting a new trajectory for the learning programme to take learners to where they need to be in terms of age-related expectations. Effective wave 1 teaching makes good use of yearly transition data and information to anticipate the needs of learners.

Wave 2 - Wave 1 plus additional, time-limited, tailored intervention support programmes

Wave 2 provision is designed to increase rates of progress and secure learning for groups of learners, putting them back on course to meet or exceed national expectations. It usually takes the form of a tight, structured programme of small-group support, carefully targeted and delivered by teachers, or teaching assistants who have the skills to help learners achieve their learning objectives. It can occur outside (but in addition to) whole-class lessons, or be built into mainstream lessons as part of guided work. Critically, this kind of support needs to help learners apply their learning in mainstream lessons and to ensure that motivation and progress in learning are sustained. The outcome of wave 2 intervention is for learners to be back on track to meet or exceed national expectations at the end of the key stage.

Wave 3 - Wave 1 plus increasingly individualised programmes, based on independent evidence of what works

Wave 3 teaching involves one-to-one or very small group support via a specialist teacher, highly trained teaching assistant or academic mentor, to support learners towards the achievement of very specific targets. The aim is to accelerate and maximise progress and to minimise performance gaps.

Teaching and learning approaches

Teaching learners who have fallen behind

There are certain features of lesson or session design - whether for a whole class, a small group or an individual - that are critical to success:

· The teaching is focused and structured so that learners know what is to be learnt and how, and how it fits in with what they know and can do already.

· Teaching concentrates on the misconceptions, gaps or weaknesses that learners have had with earlier work, and builds in some extra consolidation.

· Pace, dialogue, and stimulating activities are used to motivate learners.

· Learners' progress is assessed regularly, using practitioner-led, self- and peer assessment approaches that enable subsequent sessions to be tailored to their needs.

· Teachers have high expectations of the effort learners will need to make.

· Teachers create a settled and purposeful atmosphere for learning.

Cross-curricular support is critical in secondary schools as learners can be taught by up to nine different teachers, and unless the newly acquired literacy and numeracy skills are consolidated and applied in other lessons they will not take hold. What works is a combination of specifically tailored support in combination with teaching and learning across the curriculum so that learners' progress is sustained wherever they go in the school.

Taking a whole-school approach allows schools to look at intervention across the curriculum, to share objectives and integrate strategies. The emphasis should be on supporting, tracking and sustaining the achievement of all learners.

Teaching gifted, talented and able learners

The teaching and learning approaches needed to challenge the most able will be of value and benefit to all learners. A key feature of effective provision is flexibility and an understanding that ability is not static and that some learners will only emerge as gifted in response to challenging opportunities.

The most effective teaching of gifted and talented learners will:

· add breadth (eg enrichment through a broader range of experiences and tasks)

· give depth (eg extension through more detail and complexity)

· accelerate the pace of learning

· promote independence

· support reflection and self-evaluation.

Teaching and learning should be suitably challenging and varied, incorporating the breadth, depth and pace required to progress high achievement. Learners should routinely work independently and self-reliantly and reflectively. What is central is what happens in classrooms on a daily basis: provision should enable ability to emerge and flourish; it should not just identify a small group and always treat them differently.

Effective teaching:

· uses analysis of learner performance, and of learners' experiences and approaches, as a basis for identification of needs

· requires learners to reflect on their own progress against targets, and engage in the direction of their own learning

· is intellectually stimulating, encouraging learners to ask questions and make conceptual leaps and have the opportunity to progress beyond given tasks

· enables learners to have control over their learning and teachers to respond to learners' feedback. Every opportunity should be provided for learners to maximise their success including opportunities for working in groups based on 'stage not age'

· enables learners to apply their learning creatively and effectively in different contexts using literacy, numeracy, ICT, and personal, learning and thinking skills

· provides opportunities to participate in activities beyond the classroom at school, national and international levels.

Links to Secondary National Strategy materials and resources

To support targeted intervention the Secondary National Strategy has produced The intervention toolkit, progression maps and training modules on intervention and on teaching the gifted and talented. These are available on the Standards website.

Specialism and choice

Specialism involves learners developing an understanding of what specialist expertise means in different subjects: how a geographer thinks and works differently from a scientist; how subject disciplines are applied in the real world. As they develop this understanding, learners may realise that they are better suited to specialism in particular subjects and opt to use their learning time accordingly.

Choice involves a thought-through decision, based on an understanding of the options available and an awareness of the possible benefits, disadvantages and risks. All young people need to learn how to make effective choices in their learning.

Planning for specialism

Schools should ensure that learners have an opportunity to develop their understanding of specialism in each subject through an extended piece of work that demonstrates the particular qualities, attributes and approaches of the subject discipline. This might be a series of specialist studies that allow learners to build up their subject experience as they develop the depth of their knowledge, understanding and skills.

When planning for specialism, schools should consider:

· devising activities that are more than individual lessons

· offering an initial day of specialist study with a defined outcome, leading to a week of study by the end of the key stage

· asking learners to study different aspects of the specialist focus, so that findings can be shared rather than compared

· setting an extended study opportunity that brings together complementary dimensions of different subject disciplines (eg statistics, ICT data handling, mapping)

· ensuring that at least one specialist study each year is a collaborative small-group activity that involves learners evaluating each other's efforts

· providing models of specialism in action beyond the year group, for example:

· asking higher education dissertation students to explain their ongoing study

· using key stage 4 and 5 learners to 'tutor' specialist studies

· asking specialists from the local community to demonstrate activities such as woodturning, gardening, cooking, bird-watching

· demonstrating specialism in the world of work, such as accountancy, air-traffic control and archaeology, as well as examples of multi-disciplined expertise such as science journalism, transport logistics, stage management, natural history filming

· beginning with specialist study of a hobby or area of interest beyond the school

· using real audiences and purposes for some studies, to increase learners' engagement

· actively planning to teach specifics of reference and research, including the internet, as aspects of specialist study

· planning an ongoing 'learning to learn' programme to enable learners to understand the excitements, frustrations and challenges of specialist study.

Planning for choice

Learners should have opportunities to make choices of content, product, approach or emphasis in each subject.

When planning for choice, schools should consider:

· building structured choice into lessons from the outset in all subjects, for example offering:

· a range of media for recording (eg chart, table, diagram, drawing, photograph)

· a range of appropriate equipment (eg musical instruments, reference books, maps, tools) and encouraging the selection of the right tool for the right job

· a choice of learner groupings for carrying out tasks, linked to analysis of skills, aptitudes and developing specialism (see 'learning to learn', above)

· a choice of role for learners (eg player, referee or official in PE)

· offering an element of choice in the lessons that learners can attend, including 'repeat' lessons, 'blockbuster' lessons and 'old favourites', without questioning the choices learners make

· introducing learners to models of choice strategies to encourage positive selection techniques and frameworks and teaching on how choice is made (eg flow charts, benefit and risk analysis)

· giving examples of adults who can reflect upon choices they made with short- and long-term consequences

· giving examples in planned teaching of notable choices that have influenced the world (eg environmental sustainability in citizenship, battles and wars, artistic movements)

· giving examples in planned teaching of choices denied (eg the Holocaust).

Teaching and learning experiences

Principles

Teaching and learning experiences are a vital element of any curriculum. The type of experience chosen can be the biggest factor in determining the quality of the learning that takes place. It is the teaching and learning experience that helps learners to know and understand things while developing their skills or personal qualities.

Young people should be entitled to a range of teaching and learning experiences appropriate to their learning needs. The entitlement should include opportunities for:

· specialised learning - where young people experience the power and the passion of expert subject teaching

· themed learning - where young people experience learning that makes links across and beyond subjects, applying skills in relevant contexts

· student-initiated learning - where young people are able to contribute and pursue their own ideas and interests

· learning to learn - where young people are coached and mentored to help them reflect on their own learning. This would include helping them understand how they learn, set targets and overcome barriers to build their capacity to learn in the future.

Teachers also need to consider when it is appropriate to use different approaches to learning such as:

· active learning - where young people are actively engaged in practical tasks

· problem-based learning - where young people are presented with problems to solve

· enquiry-based learning- where young people are encouraged to investigate and find out for themselves.

There may be opportunities for collaboration in some learning both within and beyond the school. Other learning can be used to develop independent study.

A clear sense of audience and purpose should also be built into all learning activities to make them relevant to the learner.

Teaching and learning experiences in practice

Bishops Park College uses the national curriculum to provide goals for its students, but subjects are not taught in discrete lessons. Instead teachers plan work around a particular theme for each half-term, and 70 per cent of class time is spent on thematic work that focuses on developing skills and knowledge.

To support the thematic work, learners receive a daily lesson in numeracy and literacy and take part in Friday master classes where they focus on a national curriculum subject or project for the whole day.

In addition, learners also have the opportunity on a Wednesday afternoon to work with specialists from outside the school on a range of activities from textiles to gardening on the school allotment.

The end of each half-term is also marked by a vertically grouped focused learning session known as 'faculty'. During this time, learners spend three days working intensively on a particular project or theme, investigating it from a variety of angles with the support of teaching staff. During one project, learners spent two days preparing to open a restaurant. As well as preparing the food, they dyed fabric, made napkins and tablecloths, carried out scientific investigations into the chemical compounds in fruit and vegetable dyes and used ICT to plan and present menus. They then opened for business on the third day.

Year 10 students often act as coaches or mentors to the younger learners during these periods and the headteacher is considering extending this by giving the older students training for their role.

Planning in practice

Rigorous planning ensures that each student at Bishops Park takes part in the following activities:

· thematic learning

· Friday master classes

· numeracy and literacy rotation

· three-day faculty projects

· Wednesday clubs

· small-group tutorials/assessment for learning (AfL).

Each student thus has opportunities to:

· work as part of a large group/team (faculty projects and summer school)

· work on something that is important to them (clubs)

· work with a range of other educators (clubs)

· work somewhere very different (master classes and residentials)

· work as part of a small group (master classes)

· work to extend basic skills (numeracy and literacy)

· work as part of a small research group (thematic learning)

· work on independent inquiry (thematic learning)

· understand and support each other's learning, provided by tutorials and AfL.

Thinking points

· How can you make connections between different programmes of study and/or content and skill/personal/social development when planning learning experiences?

· Is the way time is used throughout the school day driven by learning needs or by logistics?

· What do your learners think about their curriculum at key stage 3 and what suggestions do they have for improvements?

Promoting progress through approaches to assessment

Assessment is part of normal teaching and learning. It's how learners get feedback on the success of their endeavours, and it's how teachers find out how well their learners are doing. Assessment can happen in many ways, not just by teachers marking written work. When planning teaching and learning, teachers need to address how learners are going to get feedback, for example through discussion, self-assessment or peer assessment.

The character of the assessment should be determined by what the assessment is for. For example, is the intention of the assessment to:

inform the learners about themselves?
or
inform others about the learner?

produce personalised feedback so that the learner knows what to do next?
or
produce standardised feedback so the performance of one learner can be compared with others?

promote success and increase achievement?
or
gauge success and document achievement?

Answers to these and other questions will determine the nature of the assessment, its outcomes (words or numbers), how frequent and how formal it will be, what size it is and whether it is standardised, how objective it is and who carries it out - the learners themselves, their peers, another audience or the teacher. By its very nature, most assessment is not one-size-fits-all but must be specific to the learner, personalised and therefore inclusive, that is, relevant to all learners in the class.

Setting up manageable systems for collecting evidence is vital. With care, the same evidence may be reinterpreted for a variety of purposes. This approach has been successfully rolled out in English and mathematics (through the Assessing pupil progress projects) and is being developed in science and the foundation subjects.

QCA is working with schools to develop examples of manageable ways of collecting evidence and providing feedback through assessment for learning and periodic assessments. It is also developing supplementary tasks, focused on key concepts and processes, that can provide supplementary evidence of learners' performance when reviewing progress and making periodic assessments. Drafts of these materials will be available in September 2007.

Day-to-day assessment

Assessment is, whether explicitly or implicitly, an integral part of all effective teaching and learning. In many classroom activities, teachers notice when learners have grasped a concept, improved their skills or made links with previous learning.

This may be evident through what the learner says or does or through the work they produce. Learners may also be conscious of their own progress, particularly when the learning objectives of the lesson have been made clear and success criteria have been made explicit, although this awareness can be strongly reinforced by a positive remark or a constructive comment. This affirmation will often be from a teacher or another adult but can be equally powerful from a peer if opportunities are given for appropriate discussion in the light of the objectives of the lesson and agreed success criteria.

In most cases, this kind of day-to-day assessment will relate to specific aspects of the subject and to the current teaching focus. In their planning, teachers can anticipate where there will be particularly useful opportunities to assess the understanding of the whole group or of individuals. These can be built into whole-class teaching sessions and plenaries or into group or individual discussions where questioning can reveal learners' insights and misconceptions. The observations made by teachers in these everyday situations, whether recorded or simply retained in the memory, will help them to shape how future teaching and learning is planned and organised, and to adopt a more personalised approach to learning.

This can occur in a variety of ways:

· elements which many learners had found difficult to grasp can be revisited or given particular emphasis

· targeted pupils who have found material particularly challenging or insufficiently demanding can be given more accessible or more stretching tasks

· opportunities can be given for learners to apply newly-acquired skills in different contexts and with a greater degree of independence

· additional support can be provided to assist learners with specific difficulties in order to improve their access to and understanding of key skills.

Occasionally, however, learners will also demonstrate progress in their skills and understanding when this was not necessarily expected. For example, pupils who are normally not confident writers may produce a significantly better piece of report-writing or explanation when they are dealing with content from another area of the curriculum where they have a particular interest and expertise. Pupils who have learnt about coordinates in mathematics might have their understanding significantly consolidated and improved by having to apply their learning when map-reading on a field trip. This kind of evidence is particularly powerful in confirming that learners can apply their skills and understanding independently and in more authentic contexts.

Principles

Effective day-to-day assessment:

· is embedded in planning, teaching and learning

· requires a shared understanding of learning objectives and success criteria between teacher and learner

· gathers evidence for learners' achievement and progress from a wide range of everyday contexts within and beyond the classroom

· draws on information which teachers retain in their heads as well as concrete evidence produced by learners

· is based on evidence generated in the course of continuous teaching and learning and engagement with learners through observation, discussion, questioning, and reviewing and analysis of work and review

· helps to shape and refine future teaching and learning and to personalise the experience of individual learners

· provides the basis for discussions with learners themselves, their parents/carers and with other professionals about their strengths, areas for development and future learning targets

· is the foundation upon which periodic and summative assessment can be undertaken

· recognises and celebrates learners' progress in the light of their previous performance and motivates them to improve further

· develops the capacity for self- and peer-assessment amongst learners.

Peer assessment and self-assessment

Introduction

Peer assessment and self-assessment are much more than learners simply marking their own or each other's work. In order to improve learning self-assessment must engage learners with the quality of their work and help them reflect on how to improve it. Peer assessment enables learners to provide each other with valuable feedback so that they can learn from and support each other.

Principles

Peer assessment adds a valuable dimension to learning: the opportunity to talk, discuss, explain and challenge each other enables learners to achieve beyond what they can learn unaided. Peer assessment helps develop self-assessment. Self-assessment then promotes independent learning, helping learners to take increasing responsibility for their own progress.

In practice

Learners do not become self-evaluative overnight. The development of peer assessment and self-assessment takes planning, time, patience and commitment. By planning and using a range of strategies and by dedicating time to allow learners to reflect on and discuss their learning, teachers can develop learners' peer and self-assessment skills.

The process of developing self-assessment and peer assessment needs to be tackled in stages. In the early stages learners need to have the process regularly modelled for them. It is useful to have examples of work, either from previous pupils or examples that teachers have written themselves, that demonstrate the intended learning outcomes. The teacher can then use these with the whole class, for example on a whiteboard, to critique the responses and model the approach before asking them to work on each other's or their own work. It is helpful if the teacher thinks aloud while critiquing so that learners develop the necessary language and approach. Once the teacher has demonstrated the process with an anonymous piece of work, the learners can then critique each other's work.

To develop peer assessment and self-assessment the teacher will need to:

· plan peer assessment and self-assessment opportunities in lessons, for example with 'pair and share' opportunities during class questioning

· explain the intended learning outcomes behind each task and how they relate to the learning objectives

· provide learners with clear success criteria that help them assess the quality of their work

· train learners over time to assess their own work and the work of others and develop an appropriate language

· frequently and consistently encourage learners' reflection on their learning

· guide learners to identify their next steps.

Strategies for peer assessment and self-assessment

Strategies for peer assessment and self-assessment
Key benefit(s)
Examples of how and where it could be used in a lesson

1. Encourage learners to listen to others' responses to questions and presentations made in class and to ask questions on points that they do not understand.
· Learners think about what they have not understood

· Learners publicly acknowledge that they can, and want to, learn from each other

· Promotes the idea of collaborative working - 'many brains are better than just one'

· Can help establish 'working together' protocols
· Whole-class discussion making conjectures about comparison of data displayed in two pie charts. Learners respond using whiteboards followed by episodes during which successive pupils add to or refute explanations

· Learners research different alternative energy resources and make short presentations to the rest of the class about how each one works and its advantages and disadvantages. The teacher acts as chair and takes questions from the rest of the class, feeding them to an appropriate learner on the presentation team

2. Use examples of work from anonymous learners and ask their peers to suggest possible ways of improving the work and how they would meet the learning outcomes.
· Learners see what success looks like and explicitly identify the features that make for a good piece of work

· Helps moderate shared understanding of standards

· Sets benchmarks for target setting
· Learners are given some solutions to a problem and asked to evaluate the efficiency of the strategies chosen, to identify errors and make suggestions for improvement

· Learners are given some background from a particular scientific enquiry and a set of results. Before writing their conclusions, learners are shown examples written by other pupils and discuss which is the better conclusion and why

· The teacher models a piece of work that is not perfect but is about the standard that learners might achieve. Learners work in groups, using the criteria to agree the level of the piece of work

3. Ask learners to use the expected outcome to comment on strengths of each other's work and to identify areas for improvement.
· Learners identify their own strengths and areas for development

· Learners are sometimes more receptive to constructive criticism from peers than from the teacher

· Helps moderate shared understanding of standards
· The whole class evaluates and revises an anonymous written draft explanation interpreting the data given in a graph or chart. Learners then work in pairs and fours to draft, evaluate and jointly revise similar explanations for other charts

4. Ask learners to mark each other's work but don't give them the answers. Instead, ask them to find the correct answers from available resources.
· Helps learners distinguish between learning objectives and learning outcomes (and how to 'come up with the goods')

· Helps pupils recognise a range of appropriate responses

· Promotes research and independent learning
· Learners share their conclusions to an enquiry and discuss what might improve each other's work

5. Ask learners to write their own questions on a topic to match the expected learning outcomes and, in addition, to provide answers to others' questions.
· Helps learners distinguish between learning objectives and learning outcomes (and how to 'come up with the goods')

· Helps learners recognise a range of alternative appropriate responses
· At the end of a topic of work, the class generates its own end of topic test, with a mark scheme using the expected outcomes for that topic and their own books and textbooks as a resource

6. Ask learners, in groups, to write five questions and, following whole-class discussion, identify the best two from each group (to generate 10-12 questions, eg for homework).
· Learners gain confidence as they create their own questions and answers

· Helps learners recognise a range of appropriate responses
· A 'checking progress activity' at the end of an important section of work within a topic

7. Ask learners to analyse mark schemes and devise their own for a specified task.
· Learners are able to reflect on what the key aspects or ideas in a unit of work or task are, and refine their own interpretations of requirements and possible pitfalls

· Helps learners recognise a range of appropriate responses
· The whole class evaluates short responses to the 'explain' part of a test question interpreting the data given in a graph or chart. Learners judge which responses would gain the mark in the test

· The teacher sets homework and then asks the class what the success criteria will be. Following completion, the work is peer-marked

· The teacher constructs an exemplar copy of each topic test with model answers and shows this to learners when returning their test papers, allowing time for learners to compare their answers to the model ones

8. Ask learners to decide whether they think an answer is reasonable, whether they can add to the answer, or whether they would have given another answer.
· Learners can evaluate the validity of statements and generalisations and discuss common mistakes and misconceptions

· Helps moderate shared understanding of standards
· Learners discuss the validity of general statements and whether they are sometimes, always or never true, eg multiplication makes numbers bigger or if a square and a rectangle have the same perimeter, the square has the greater area

· Learners are shown anonymous answers to particular test and exam questions and asked to improve or expand on the answer given

9. Encourage learners to develop assessment criteria for periodic assessment tasks.
· Helps learners focus on what they need to produce or demonstrate to have their achievement recognised
· As an extension to a starting point activity in a new topic, having found out what learners already know the teacher could ask them to speculate about what they might need to learn next

10. Ask learners for their level of confidence about a particular piece of work.
· Learners can identify productive areas on which to focus their efforts and develop mastery of particular concepts and skills
· Learners use 'traffic light' concepts for a particular piece of work. Green is 'happy', amber is 'not quite sure', and red is 'very unsure'. Greens can then support ambers and reds. Many red marks mean more in-depth teaching is required

Planning for a whole-school approach to developing peer assessment and self-assessment

A whole-school approach to developing peer assessment and self-assessment is necessary because it is hard to develop them in isolation. Peer assessment and self-assessment require learners to take increased responsibility for their learning and develop as independent learners. This has fundamental implications for the learning ethos in a school.

To successfully develop peer assessment and self-assessment, teachers need to have a clear understanding of the progression in the key concepts and skills in a subject. They need to be able to help learners understand this progression and help them use success criteria to judge the quality of their work and understand what they need to do to improve it.

Learners need to develop their confidence and skills in paired and group discussions. Teachers and teaching assistants need to be able to support group discussion and, for example, model challenging but constructive responses. Teachers need to develop skills in orchestrating whole-class questioning and dialogue that causes learners to reflect on their own learning and support each other's learning.

All of this has implications for continuing professional development and for the development of a learning culture and climate in the school based on collaborative working and mutual support.

Periodic assessment

Teachers are continually making their own assessments of what learners know and can do as an implicit part of routine classroom activity. These assessments will inevitably be in relation to specific aspects of a subject and dependent upon the current teaching focus.

From time to time it is important to step back and review the learning that has taken place to date across the whole subject, drawing on the full range of evidence available. This periodic assessment will help identify strengths and weaknesses for individuals and groups and prioritise the next steps in teaching and learning. Unlike an end-of-year or end-of-term test, this type of assessment gives insight into learning needs at a point where action can be taken to address those needs.

Periodic assessment offers an opportunity to look at the development of skills and understanding across the whole curriculum for a subject, not just to assess learning of the most recently taught topic.

Effective periodic assessment:

· is based on existing evidence drawn from ordinary classroom activity

· has its timing determined by the needs of the teacher and the learners

· requires evidence from a wide range of contexts, for example observation of group work, class discussions, oral responses, class work, homework

· can be used at either individual or group level

· will be most effective where outcomes can feed directly into curriculum planning

· requires a structured, consistent approach to the review of evidence

· is appropriate for providing an insight into embedded, assimilated learning

· depends upon a clear view of progression across the subject.

Periodic assessment has several benefits. It:

· does not require special assessment activities

· has the potential for both summative and formative outcomes (Where is this learner's learning now? Where should their learning go next?)

· can be used to assess achievement across the whole curriculum, not just those aspects amenable to written assessment

· reveals strengths and weaknesses at both individual and group level

· can give a more accurate insight into the attainment of learners whose written responses tend to be weaker

· supports monitoring of progress and the setting of appropriate learning targets.

What planning is necessary to support periodic assessment?

When to assess

Decide, in consultation with departmental colleagues, on suitable timing for periodic assessment. Frequency and timing must fit with other work to avoid clashes. Take into account when the school requires teacher assessment judgements to be reported to parents. Consider when the assessment outcomes could be used to amend or update a scheme of work if particular needs are identified. Generally, periodic assessment is likely to be appropriate at two or three points in the year.

What to assess

Schemes of work will be constructed around teaching and learning objectives; they should not only be led by assessment needs but should also take account of the need to assess learners' progress at specific points. In planning schemes of work it is important to identify where the opportunities are to gather evidence of learners' attainment in a wide range of contexts. These assessment-rich opportunities could be pieces of written work done in class, homework, individual or group presentations, oral responses, research findings and so on. Make simple notes when learners demonstrate significant knowledge, understanding or skills. These can be retrieved when the time comes to make a periodic assessment. There is no need to accumulate a portfolio of evidence for teacher assessment.

Assessment-rich opportunities must allow learners to demonstrate more than simple recall of recent teaching objectives. They will need to allow learners to show their knowledge, understanding and skills in circumstances where they carry out work independently and have a degree of choice in the methods they use or the way in which they present ideas. It may be that learners are applying what they know in new or unfamiliar situations, perhaps some time after a technique or topic has been taught.

Who to assess

Teachers might decide that periodic assessment should include all learners in a teaching group. However, it will often be sufficient to assess the work of just a small group of learners at any one time. If this group is selected as being indicative of the range of achievement within a larger teaching group, detailed review of their progress can give an insight into learning within the whole group. Alternatively, a different group of learners could be assessed in detail at each time point so that the progress of the whole group is assessed through a rolling programme of periodic assessment over a complete year. It is important to select the group in advance to make sure that sufficient evidence of the work of the group will be available when the assessments are made. Occasionally, it may be appropriate to assess individual learners using periodic assessment where there are concerns about progress.

What is involved in a periodic assessment?

Use of structured criteria

A periodic assessment is a systematic, structured review of evidence of achievement carried out against specific criteria. The evidence reviewed should be from as wide a range of contexts as possible. It is likely that most will be drawn from everyday classroom activities but outcomes from assessment tasks or tests may also contribute to the review. Criteria used should be grounded in the national curriculum programmes of study and level descriptions. The outcomes of the periodic assessment should make links to specific teaching objectives so that next steps can easily be identified. Learners should be aware of the criteria that are used to assess their attainments.

Making consistent judgements

To be useful for both teachers and learners, the assessment judgements must be consistent. All teachers in a department should have a shared understanding of the assessment criteria and how they should be applied so that their judgements about learners' achievements will be valid and reliable. Consistency in assessment can be developed through collaborative work among groups of teachers, for example by joint moderation of the work of small numbers of learners or by developing exemplar collections of work that illustrate attainment at particular levels and that can be referred to by all departmental staff.

Recording

The final stage in periodic assessment is to record the outcomes in a helpful and manageable way. Keep recording to a minimum - only record what will be used. Where possible, clerical aspects of recording assessment outcomes should be carried out by administrative staff.

How should the outcomes of periodic assessment be used?

With learners

Learners can be given high-quality feedback to help them understand what they have learnt across the curriculum for a subject; this is an opportunity to improve motivation by reflecting on their achievements. They will also be able to see what they need to do to improve and make further progress.

With parents

Sharing the overview of what has been achieved and what the next steps in learning are with parents and carers promotes their role as partners in their child's learning. It is much more informative for parents and carers to know that improving a particular skill or having a better understanding of a specific concept will help to move a learner to a higher level than just to be told a test score.

By teachers

As well as using outcomes to provide feedback to learners and parents, teachers will be able to use the outcomes for setting curricular targets for individuals, groups of learners and the whole teaching group. Periodic assessment can be used to check what learners have learnt rather than the teaching objectives that have been covered and will enable teachers to identify areas where understanding might need to be strengthened. After periodic assessment teachers may wish to update and amend teaching plans to make sure that these areas can be revisited.

By subject leaders

At departmental level, periodic assessment can help identify individuals or groups where progress is unsatisfactory so that plans for teaching and learning can be strengthened to address their needs. Since periodic review is about progression and learning across the whole curriculum, it is also possible that the outcomes may show that some aspects of the curriculum are not covered in enough depth to support satisfactory progress. Analysing the outcomes of assessment can be an important tool in reviewing existing schemes of work, helping to identify where modification could lead to improvements both in coverage and in the richness of the curriculum taught.

Gathering evidence for periodic assessment

Introduction

Many forms of assessment, such as end-of-unit/term/year tests, are inevitably selective in what they assess. Although they can be valid and reliable measures of the particular knowledge, skills and understanding selected as the focus for assessment, and they have their place as a source of evidence, they cannot do justice to the full range of achievement demonstrated by learners across a period of time, such as a term or half-year, in the various classroom activities and contexts they experience.

Periodic assessment is different in that it is based on the large body of evidence generated as part of normal classroom activities throughout the period under review. Rather than relying upon specially designed tasks, it takes full account of the accumulating body of evidence of what learners know and can do as shown in their ordinary ongoing classroom work. It is an evidence base that includes not only the redrafted written piece, rehearsed presentation or completed artefact produced towards the end of a sequence of lessons, but also early sketches, notes from discussions, plans and oral contributions. No single item provides a complete picture but a review of such a range of work leads to fairer, more complete judgements of learners' strengths and weaknesses.

This approach does not mean that teachers, or pupils, need to do more work. It does mean that more of what learners ordinarily do and know in the classroom is taken into account when teachers come to make a periodic assessment of learners' progress at the end of term or half-year. For example, all teachers are continually making small-scale judgements about learners' progress, achievements or the support they require when, over a number of lessons, they are reading or writing a lengthy text, planning and revising a design brief, or researching a historical figure in books or online. Such knowledge tends to be overlooked when only the final outcome, artefact or test is assessed, but it can make a vital contribution to periodic assessment.

By widening the range of evidence, of different kinds and from different sources and contexts, achievement can be recognised wherever and whenever it occurs. Reviewing such a collection of evidence provides a detailed, more inclusive picture of a learner's performance that is simply not available from a narrower evidence base. This structured approach to assessment helps teachers track learners' progress at regular intervals across a year or key stage and use the resulting diagnostic information about their strengths and weaknesses to set appropriate curricular targets and to inform their own future teaching.

Principles for gathering effective assessment evidence

To ensure that periodic assessment yields a full, fair judgement of learners' progress and achievement teachers will need to review a varied selection of evidence of what learners know and can do. It is important to think about the kinds of evidence that the planned activities are likely to generate before teaching the sequence of work, and to check that they are likely to result in an appropriate body of evidence from which to select for assessment.

As an assessment point approaches, teachers will need to make a selection of material to consider in the review. It is important to remember that periodic assessment is primarily a review of work that teachers have already assessed or responded to in one way or another. It is not a case of marking for the first time a collection of work that has accumulated over the term or half-year.

In selecting work for this review, teachers will need to bear in mind the criteria they will be using to make the assessment. There are three main sources of good evidence for periodic assessment:

· learners' ongoing classroom work

· teachers' notes, observations, records and responses to work

· learners' comments on their own and others' work.

Valuable evidence of achievement is found in learners' ongoing work that:

· shows independence. Carefully supported or scaffolded work is a perfectly appropriate strategy for helping learners acquire new skills, but they should then be assessed on their ability to demonstrate, with a reasonable degree of independence, what they have learnt

· involves choice. Learners should be assessed on work that requires them to make significant choices about the content, structure or presentation of the piece, rather than on work where these decisions have all been made for them

· is done in different working contexts. Learners should have the opportunity to be assessed on work done individually, in pairs and in groups because these different contexts will reveal different aspects of their skills and understanding

· is oral as well as written and practical. The written medium has tended to dominate assessment but oral work is a rich source of evidence of learners' understanding in all subjects

· reflects/demonstrates significant learning points. Most units of work or sequences of activities result in learners producing a major significant outcome, for example a substantial piece of written work, oral presentation or artefact that is an obvious target for assessment. But significant moments of learning are often more readily seen in the preparatory work that led to the final outcome, such as early drafts, sketches, notes, design briefs, plans or annotations. One or two brief contributions to a group discussion may sometimes show greater understanding than a lengthy written piece.

Valuable evidence of achievement is found in teachers' notes, observations, digital images or responses that:

· capture snatches of pupil-talk that show insight/understanding (written)

· identify important moments in a group discussion or presentation (written or digital camera)

· record significant moments in practical work (digital camera)

· initiate some kind of dialogue with the learner about their work (written or oral feedback to learners).

Valuable evidence of achievement is seen in learners' comments on their own and others' work that:

· capture the immediacy of what has been learnt that lesson

· involve learners using explicit criteria for assessment

· record their reflections on the sequence of work at different stages

· involve learners working together to make judgements about progress.

Gathering evidence in practice

Here are some suggestions of ways to gather evidence for periodic assessment during the course of normal classroom activity.

Written evidence

· When observing a group discussion, jot down a few significant snatches of what each learner says to capture moments when they show understanding of the topic.

· At the end of a lesson where learners have been engaged in a sequence of pair and then group work, ask them to write down three points about their learning in the lesson.

· Do not set out the learning objectives at the start of the lesson, but in the last 10 minutes of the lesson ask learners in pairs to write what they think the objectives were.

Oral evidence

· In a class discussion following the introduction of a topic or stimulus material, note some of the significant points raised by the class on the interactive whiteboard. Save the notes for use in periodic assessment.

· Ask learners working in pairs reading and discussing a text to identify evidence that shows the writer's attitude and to annotate the text accordingly. The annotations provide a record of their work.

· When a group makes an oral presentation to the class, for example about a design for a product, ask the other groups to complete an assessment sheet for the presentation, with each group member focusing on a different aspect of the task and using assessment criteria provided.

Visual evidence

· In a sequence of lessons involving making an artefact, use a digital camera to record work in progress at significant moments on the way to the final outcome. The shots can then be used at the end of the sequence to help learners reflect on their progress.

Planning to ensure effective gathering of assessment evidence

When planning whole-school approaches for gathering evidence to inform teaching and learning and help learners progress, it will be helpful to consider the following questions.

The timetable for the assessment year

· How often - and when - are periodic assessments to be made for each year group?

· How does the timing of these assessments relate to the school's arrangements for reporting to parents?

· Is sufficient meeting time designated to enable departments to standardise and moderate their teacher assessment judgements at each assessment point?

· Is sufficient meeting time designated to enable departments to review their curriculum plans in the light of what is learnt from the assessments?

· If periodic assessment approaches are adopted, have existing assessment arrangements been reviewed to ensure that any redundant assessment practices are discontinued?

Curriculum plans

· Are there clearly identified and varied opportunities for assessment throughout the sequence of planned work?

· Are the tasks set likely to yield appropriate evidence of what is to be assessed?

· Are there criteria for what is to be assessed?

· Are assessment criteria made explicit to learners in any way?

· Are learners involved in assessing their own work and progress?

· How is the evidence to be gathered, recorded and retained?

· How is a selection of the available evidence for assessment to be made?

Subjects

The revised programmes of study are designed to improve coherence within subjects and across the curriculum and to ensure clear progression between key stages. Where relevant, the revisions also take account of post-14 developments such as functional skills.

Each programme of study follows the same format and is supported by new features such as explanatory text and a range of supporting guidance.

Click here to see more on the structure of the revised programmes of study
Click here to see more on the new features of the revised programmes of study
Select a key stage 3 subject

Here are the revised programmes of study for key stage 3:

· Non statutory subject

Structure of the revised programmes of study

All the revised programmes of study follow the same structure.

Curriculum aims are given at the start of each programme of study. Teaching and learning in all subjects should help learners achieve these aims.

The importance statement describes the important aspects of the subject, why it is necessary for learners to study the subject and what they can expect to gain from it.

Key concepts are at the heart of each discipline and underpin the study of the subject. They identify what learners need to learn in order to deepen and broaden their knowledge, skills and understanding in the subject.

Key processes are the essential skills and processes that learners need to learn to make progress in the subject.

Range and content outlines the breadth of subject matter from which the areas of study should be drawn.

Curriculum opportunities identifies opportunities that are integral to learning and enhance learners' engagement with the subject.

Explanatory notes are included in each programme of study, signposted by the blue note icon. These explain the scope of the requirements in the programmes of study, clarifying phrases and terms and giving examples. They are included in full in the downloadable versions of the programmes of study.

New features of the revised programmes of study

The electronic version of the programme of study offers different ways to explore the flexibility and opportunities available to schools and support effective implementation. Each programme of study is supplemented by supporting guidance on how to develop coherent approaches to teaching and learning. This is presented in two sections.

Links to the whole-school curriculum describes how the subject contributes to curriculum aims; personal, learning and thinking skills (including a mapping of where they appear in the programmes of study); personal development; and functional skills where appropriate. It supports the revised key stage 3 and 4 programmes of study.

Planning the subject curriculum provides support and guidance on planning a coherent, engaging and inspiring curriculum. It includes a section outlining the new opportunities offered by the revised programmes of study for teachers to refresh and renew their curriculum; principles for planning across the key stage; information on progression within and between key stages; and supporting case studies. It supports the revised key stage 3 programmes of study. QCA is developing parallel guidance for key stage 4.

Modern Foreign Languages

Curriculum aims

Learning and undertaking activities in languages contribute to achievement of the curriculum aims for all young people to become:

· successful learners who enjoy learning, make progress and achieve

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

· responsible citizens who make a positive contribution to society.

The importance of languages

Languages are part of the cultural richness of our society and the world in which we live and work. Learning languages contributes to mutual understanding, a sense of global citizenship and personal fulfilment. Pupils learn to appreciate different countries, cultures, communities and people. By making comparisons, they gain insight into their own culture and society. The ability to understand and communicate in another language is a lifelong skill for education, employment and leisure in this country and throughout the world.

Learning languages gives pupils opportunities to develop their listening, speaking, reading and writing skills and to express themselves with increasing confidence, independence and creativity. They explore the similarities and differences between other languages and English and learn how language can be manipulated and applied in different ways. The development of communication skills, together with understanding of the structure of language, lay the foundations for future study of other languages and support the development of literacy skills in a pupil's own language.

Key concepts

There are a number of key concepts that underpin the study of languages. Pupils need to understand these concepts in order to deepen and broaden their knowledge, skills and understanding.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
The study of languages
This may include French, German, Spanish, Italian, Mandarin, Urdu and other major spoken world languages depending on local needs and circumstances.

Linguistic competence

· Developing the skills of listening, speaking, reading and writing.

· Applying linguistic knowledge and skills to understand and communicate effectively.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Linguistic competence
Pupils who are competent in using language are able to adapt their knowledge and skills, be proactive and cope with unexpected responses and unpredictable situations in a wide range of situations and contexts.

Knowledge about language

· Understanding how a language works and how to manipulate it.

· Recognising that languages differ but may share common grammatical, syntactical or lexical features.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Knowledge about language
Pupils should explore and learn about standard structures and patterns.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Manipulate
Pupils should understand how to adapt and re-use language in modified forms for different purposes and contexts. This is essential for being creative with language.

Creativity

· Using familiar language for new purposes and in new contexts.

· Using imagination to express thoughts, ideas, experiences and feelings.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Creativity
The ability to express ideas and feelings using a limited range of language is an important skill for pupils to develop and practise, as it prevents them from being restricted in what they can say and write, which can be frustrating.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
For new purposes and in new contexts
This provides pupils with the opportunity to use language imaginatively and creatively and to take risks.

Intercultural understanding

· Appreciating the richness and diversity of other cultures.

· Recognising that there are different ways of seeing the world, and developing an international outlook.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Intercultural understanding
Learning a new language provides unique opportunities for pupils to explore national identities and to become aware of both similarities and contrasts between the cultures of different countries, including their own.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Diversity
Many languages are spoken in more than one country and there are significant cultural differences between these countries.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Other cultures
Aspects of different cultures could include everyday life, social customs, school life, festivals and events of national importance.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Different ways of seeing the world
This includes religious beliefs, social customs, traditions, values, attitudes towards other countries and reactions to world events.

Key processes

These are the essential skills and processes in languages that pupils need to learn to make progress.

Developing language-learning strategies

Pupils should be able to:

· identify patterns in the target language

· develop techniques for memorising words, phrases and spellings

· use their knowledge of English or another language when learning the target language

· use previous knowledge, context and other clues to work out the meaning of what they hear or read

· use reference materials such as dictionaries appropriately and effectively.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Patterns in the target language
This includes patterns in pronunciation, spelling, word order and sentence structure.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Techniques for memorising
These include identifying similarities between new and known words, associating words and phrases with a physical response, actions, images, the written form or sounds (including rhymes, repetition), practising with a friend or family member and using the technique 'look, cover, write/say, check'.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Knowledge of English or another language
This includes comparing new words, phrases, expressions and grammatical structures with English and/or another language that the pupil knows well. This can help pupils to remember new language and to understand how the target language works.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Other clues
These include tone of voice, intonation, non-verbal communication (such as facial expression or body language), key words, similarities between the target language and English or another language, and grammatical function.

Developing language skills

Pupils should be able to:

· listen for gist or detail

· skim and scan written texts for the main points or details

· respond appropriately to spoken and written language

· use correct pronunciation and intonation

· ask and answer questions

· initiate and sustain conversations

· write clearly and coherently, including an appropriate level of detail

· redraft their writing to improve accuracy and quality

· re-use language that they have heard or read in their own speaking and writing

· adapt language they already know in new contexts for different purposes

· deal with unfamiliar language, unexpected responses and unpredictable situations.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Skim and scan
'Skim' refers to reading for general understanding; 'scan' refers to looking for specific information in a text.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Re-use language
This includes using language that pupils have encountered as a building block for their own spoken or written use of the target language. This kind of 'borrowing' of language makes it easier to express ideas or information.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Deal with unfamiliar language, unexpected responses and unpredictable situations
This includes developing different strategies for coping with these situations, such as asking for repetition or clarification, listening or looking for key words, and using previous knowledge, context and other clues to try to make sense of what they hear or read.

Range and content

This section outlines the breadth of the subject on which teachers should draw when teaching the key concepts and key processes.

The study of languages should include:

· the spoken and written form of the target language

· the interrelationship between sounds and writing in the target language

· the grammar of the target language and how to apply it

· a range of vocabulary and structures

· learning about different countries and cultures

· comparing pupils' own experiences and perspectives with those of people in countries and communities where the target language is spoken.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Interrelationship between sounds and writing
This includes underpinning principles such as common letter strings.

Curriculum opportunities

During the key stage pupils should be offered the following opportunities that are integral to their learning and enhance their engagement with the concepts, processes and content of the subject.

The curriculum should provide opportunities for pupils to:

· hear, speak, read and write in the target language regularly and frequently within the classroom and beyond

· communicate in the target language individually, in pairs, in groups and with speakers of the target language, including native speakers where possible, for a variety of purposes

· use an increasing range of more complex language

· make links with English at word, sentence and text level

· use a range of resources, including ICT, for accessing and communicating information

· listen to, read or view a range of materials, including authentic materials in the target language, both to support learning and for personal interest and enjoyment

· develop their language skills in a variety of contexts

· use the target language in connection with topics and issues that are engaging and may be related to other areas of the curriculum.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Beyond
This could include the use of appropriate websites, special days and events, school visits abroad, exchanges and links with schools abroad.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Including native speakers
This could be face-to-face, in school (for example with a foreign language assistant) or on visits abroad, by email, or through videoconferencing. Communication with young people in a country where the target language is spoken is particularly relevant and can be very motivating.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Variety of purposes
These include real purposes such as sending and receiving emails, simulated or actual real-life situations, or creative and imaginative work.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Links with English
Learning another language helps pupils develop literacy skills, including understanding the origin of words, formation of structures, grammar and syntax, different text types and drama.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Range of resources
These include live or recorded audio and video resources, texts (including on-screen and multi-modal texts) and the internet.

PRIVATE "TYPE=PICT;ALT=Speech bubble"
Authentic materials
These could include textual materials of different kinds, video, television, images or video and audio recordings from the internet.

Modern foreign languages and the national curriculum aims

Successful learners

Linguistic skill and confidence are the keys to becoming successful communicators. While learning another language, pupils build on their literacy skills in English and improve their ability to communicate their thoughts and ideas.

Learning another language involves learning about another culture. This stimulates pupils' curiosity and develops enquiring minds. Pupils are encouraged to reflect on their own culture and compare it with that of other countries.

Pupils are required to work independently as well as in pairs and groups, constantly practising their spoken and written language skills, evaluating their progress and reflecting on the effectiveness of their approach.

Confident individuals

Language learning helps pupils to express themselves clearly. It should provide frequent opportunities to perform before an audience. This nurtures pupils' self-esteem and self-confidence and develops strong interpersonal skills.

Language learning opens doors to new experiences and often places pupils in unfamiliar and unpredictable situations. A willingness to try new things and to take risks is essential. As pupils' progress, they are able increasingly to cope with a variety of situations in which they need to communicate with speakers of other languages. Confident pupils can take the initiative in conversations and discussions.

Responsible citizens

Communicating with speakers of other languages is easier if pupils are familiar with their customs and culture and can judge the appropriate form of language to use in different situations. Learning about other countries fosters respect for others and an appreciation of different cultures and traditions. It also encourages pupils to appreciate the richness and diversity of the multicultural society in which they live.

Learning a language helps pupils to realise that communication is a two-way process. Working cooperatively in pairs or groups they learn to express their opinions, listen to others and take account of different views.

Learning how to communicate well with others prepares pupils to become responsible, tolerant citizens in a multilingual world.

Modern foreign languages, personal development and

Every Child Matters

Enjoy and achieve

Language learning is an enriching experience that adds to pupils' enjoyment of the world. It extends their horizons and provides them with the tools to communicate with people from different parts of the world and to learn about different cultures and countries.

Pupils can derive great pleasure from being able to express themselves in another language and to understand that language in both its spoken and written forms. It provides them with a sense of success and achievement, thus increasing their self-esteem.

Be healthy

Learning a new language involves pupils in thinking in a new way and adopting different roles to practise learning the language. Learning about other countries can transport pupils to new worlds and open up new perspectives and possibilities. This can help to ensure their mental health and sense of well-being.

Stay safe

Acquiring a new language helps pupils learn how to communicate with strangers and how to cope in situations where communication may be difficult. Through role-play and working with authentic materials pupils gain confidence and a sense of control when dealing with unfamiliar or unexpected situations. Knowing another language and having respect for different customs and traditions can help prevent them from getting into difficult or dangerous situations abroad.

Achieve economic well-being

The ability to communicate in a language other than English is valued by many employers. Learning languages helps pupils develop their communication skills and express themselves clearly and effectively. They are used to working in teams and are able to connect with others, see their point of view and overcome misunderstandings more easily.

Foreign language skills improve employability, particularly in international business, and improve the overall economic competitiveness of the nation in a global economy.

Make a positive contribution

Modern foreign languages requires pupils to participate actively in the classroom and beyond. When communicating with speakers of a different language, pupils can make a positive contribution to understanding between different nationalities and may assume the role of ambassadors for their own country and culture.

Personal, learning and thinking skills

QCA has developed a framework for describing personal, learning and thinking skills (PLTS) that applies to all young people aged 11-19. The skills are embedded in the revised key stage 3 programmes of study so that they form an integral part of subject teaching and learning.

The aims of the curriculum are that young people should become successful learners, confident individuals and responsible citizens. The development of PLTS is an essential part of meeting these aims. PLTS have considerable impact on young people's ability to enter work and adult life as confident and capable individuals who can make a positive contribution.

The personal, learning and thinking skills framework

The framework comprises six groups of skills:

· independent enquirers

· creative thinkers

· reflective learners

· team workers

· self-managers

· effective participators.

These generic skills, together with the functional skills of English, mathematics and ICT, are essential to success in life, learning and work.

For each group, a focus statement sums up the range of skills and qualities. This is accompanied by a set of outcome statements that are indicative of the skills, behaviours and personal qualities associated with each group.

Each group of skills is distinctive and coherent. The groups are also interconnected and learners are likely to encounter skills from several groups in any one learning experience. For example, an independent enquirer sets goals for their research with clear success criteria (reflective learner) and organises their time and resources effectively to achieve these (self-manager). To develop independence, learners need to apply skills from all six groups in a wide range of contexts.

Modern foreign languages and personal, learning and thinking skills

The key concepts for Modern foreign languages provide a context for developing pupils' personal, learning and thinking skills (PLTS).

Linguistic competence

This focuses on developing the language skills pupils need to communicate effectively with different audiences and for different purposes, both within the classroom and beyond. It requires reflective learners who constantly monitor their success in understanding and communicating with others. They become self-managers who are able to review their progress in the target language and identify what they need to improve. The process of self and peer assessment involves them collaborating with others as team workers.

Creativity

This emphasises the need for pupils to use their imagination to communicate a wide range of ideas and opinions using their existing range of language. It requires creative thinkers who can explore possibilities of adapting and re-using language in new contexts and who can try out alternatives or find new solutions.

Intercultural understanding

This involves learning about different countries, cultures and perspectives. It requires independent enquirers who recognise that people in other countries may have different beliefs and attitudes and see the world in a different way. Pupils are encouraged to compare their own experiences and perspectives with those of people in other countries and communities. They may then act as effective participators by explaining or representing views that may differ from their own.

Embedding personal, learning and thinking skills

With thoughtful planning, a range of PLTS can be embedded in any sequence of work. For example, pupils might be asked to prepare a group presentation, in the target language, on an aspect of life in another country over several lessons. This would involve pupils:

· deciding on a format and approach to the presentation and dividing up roles (team workers, self-managers)

· carrying out research (independent enquirers)

· discussing different ways of presenting the information for maximum effect (team workers, self-managers, creative thinkers)

· taking responsibility for preparing different aspects of the presentation and then giving constructive feedback to others in the group (effective participators, team workers, reflective learners)

· delivering the presentation (team workers)

· evaluating their performance, taking account of feedback from peers and teachers, and setting targets for improvement (reflective learners).

Independent Enquirers

Curriculum aims

Learning and undertaking activities in languages contribute to achievement of the curriculum aims for all young people to become:

· successful learners who enjoy learning, make progress and achieve

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

· responsible citizens who make a positive contribution to society.

The importance of languages

Languages are part of the cultural richness of our society and the world in which we live and work. Learning languages contributes to mutual understanding, a sense of global citizenship and personal fulfilment. Pupils learn to appreciate different countries, cultures, communities and people (IE3 explore issues, events or problems form different perspectives). By making comparisons, they gain insight into their own culture and society. The ability to understand and communicate in another language is a lifelong skill for education, employment and leisure in this country and throughout the world.

Learning languages gives pupils opportunities to develop their listening, speaking, reading and writing skills and to express themselves with increasing confidence, independence and creativity. They explore the similarities and differences between other languages and English (IE3 explore issues, events or problems from different perspectives) and learn how language can be manipulated and applied in different ways. The development of communication skills, together with understanding of the structure of language, lay the foundations for future study of other languages and support the development of literacy skills in a pupil's own language.

Key concepts

There are a number of key concepts that underpin the study of languages. Pupils need to understand these concepts in order to deepen and broaden their knowledge, skills and understanding.

Linguistic competence

· Developing the skills of listening, speaking, reading and writing.

· Applying linguistic knowledge and skills to understand and communicate effectively.

Knowledge about language

· Understanding how a language works and how to manipulate it.

· Recognising that languages differ but may share common grammatical, syntactical or lexical features.

Creativity

· Using familiar language for new purposes and in new contexts.

· Using imagination to express thoughts, ideas, experiences and feelings.

Intercultural understanding

· Appreciating the richness and diversity of other cultures (IE3 explore issues, events or problems from different perspectives).

· Recognising that there are different ways of seeing the world (IE5 consider the influence of circumstances, beliefs and feelings on decisions and events), and developing an international outlook.

Key processes

These are the essential skills and processes in languages that pupils need to learn to make progress.

Developing language-learning strategies

Pupils should be able to:

· identify patterns in the target language

· develop techniques for memorising words, phrases and spellings

· use their knowledge of English or another language when learning the target language

· use previous knowledge, context and other clues to work out the meaning of what they hear or read

· use reference materials such as dictionaries appropriately and effectively.

Developing language skills

Pupils should be able to:

· listen for gist or detail

· skim and scan written texts for the main points or details (IE4 analyse and evaluate information, judging its relevance and value)

· respond appropriately to spoken and written language

· use correct pronunciation and intonation

· ask and answer questions

· initiate and sustain conversations

· write clearly and coherently, including an appropriate level of detail

· redraft their writing to improve accuracy and quality

· re-use language that they have heard or read in their own speaking and writing

· adapt language they already know in new contexts for different purposes

· deal with unfamiliar language, unexpected responses and unpredictable situations.

Range and content

This section outlines the breadth of the subject on which teachers should draw when teaching the key concepts and key processes.

The study of languages should include:

· the spoken and written form of the target language

· the interrelationship between sounds and writing in the target language

· the grammar of the target language and how to apply it

· a range of vocabulary and structures

· learning about different countries and cultures (IE3 explore issues, events or problems from different perspectives)

· comparing pupils' own experiences and perspectives with those of people in countries and communities where the target language is spoken (IE3 explore issues, events or problems from different perspectives).

Curriculum opportunities

During the key stage pupils should be offered the following opportunities that are integral to their learning and enhance their engagement with the concepts, processes and content of the subject.

The curriculum should provide opportunities for pupils to:

· hear, speak, read and write in the target language regularly and frequently within the classroom and beyond

· communicate in the target language individually, in pairs, in groups and with speakers of the target language, including native speakers where possible, for a variety of purposes

· use an increasing range of more complex language

· make links with English at word, sentence and text level

· use a range of resources, including ICT, for accessing and communicating information

· listen to, read or view a range of materials, including authentic materials in the target language, both to support learning and for personal interest and enjoyment (IE4 analyse and evaluate information, judging its relevance and value)

· develop their language skills in a variety of contexts

· use the target language in connection with topics and issues that are engaging and may be related to other areas of the curriculum.

Creative Thinkers

Curriculum aims

Learning and undertaking activities in languages contribute to achievement of the curriculum aims for all young people to become:

· successful learners who enjoy learning, make progress and achieve

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

· responsible citizens who make a positive contribution to society.

The importance of languages

Languages are part of the cultural richness of our society and the world in which we live and work. Learning languages contributes to mutual understanding, a sense of global citizenship and personal fulfilment. Pupils learn to appreciate different countries, cultures, communities and people. By making comparisons, they gain insight into their own culture and society. The ability to understand and communicate in another language is a lifelong skill for education, employment and leisure in this country and throughout the world.

Learning languages gives pupils opportunities to develop their listening, speaking, reading and writing skills and to express themselves with increasing confidence, independence and creativity (CT1 generate ideas and explore possibilities). They explore the similarities and differences between other languages and English and learn how language can be manipulated and applied in different ways. The development of communication skills, together with understanding of the structure of language, lay the foundations for future study of other languages and support the development of literacy skills in a pupil's own language.

Key concepts

There are a number of key concepts that underpin the study of languages. Pupils need to understand these concepts in order to deepen and broaden their knowledge, skills and understanding.

Linguistic competence

· Developing the skills of listening, speaking, reading and writing.

· Applying linguistic knowledge and skills to understand and communicate effectively.

Knowledge about language

· Understanding how a language works and how to manipulate it.

· Recognising that languages differ but may share common grammatical, syntactical or lexical features (CT3 connect their own and others' ideas and experiences in inventive ways).

Creativity

· Using familiar language for new purposes and in new contexts (CT5 try out alternatives or new solutions and follow ideas through).

· Using imagination to express thoughts, ideas, experiences and feelings (CT1 generate ideas and explore possibilities).

Intercultural understanding

· Appreciating the richness and diversity of other cultures.

· Recognising that there are different ways of seeing the world, and developing an international outlook.

Key processes

These are the essential skills and processes in languages that pupils need to learn to make progress.

Developing language-learning strategies

Pupils should be able to:

· identify patterns in the target language

· develop techniques for memorising words, phrases and spellings

· use their knowledge of English or another language when learning the target language (CT3 connect their own and others' ideas and experiences in inventive ways)

· use previous knowledge, context and other clues (CT3 connect their own and others' ideas and experiences in inventive ways) to work out the meaning of what they hear or read

· use reference materials such as dictionaries appropriately and effectively.

Developing language skills

Pupils should be able to:

· listen for gist or detail

· skim and scan written texts for the main points or details

· respond appropriately to spoken and written language

· use correct pronunciation and intonation

· ask and answer questions (CT2 ask questions to extend their thinking)

· initiate and sustain conversations

· write clearly and coherently, including an appropriate level of detail

· redraft their writing to improve accuracy and quality

· re-use language that they have heard or read in their own speaking and writing (CT3 connect their own and others' ideas and experiences in inventive ways)

· adapt language they already know in new contexts for different purposes (CT5 try out alternatives or new solutions and follow ideas through) (CT6 adapt ideas as circumstances change)

· deal with unfamiliar language, unexpected responses and unpredictable situations.

Range and content

This section outlines the breadth of the subject on which teachers should draw when teaching the key concepts and key processes.

The study of languages should include:

· the spoken and written form of the target language

· the interrelationship between sounds and writing in the target language

· the grammar of the target language and how to apply it

· a range of vocabulary and structures

· learning about different countries and cultures

· comparing pupils' own experiences and perspectives with those of people in countries and communities where the target language is spoken.

Curriculum opportunities

During the key stage pupils should be offered the following opportunities that are integral to their learning and enhance their engagement with the concepts, processes and content of the subject.

The curriculum should provide opportunities for pupils to:

· hear, speak, read and write in the target language regularly and frequently within the classroom and beyond

· communicate in the target language individually, in pairs, in groups and with speakers of the target language, including native speakers where possible, for a variety of purposes

· use an increasing range of more complex language

· make links with English at word, sentence and text level

· use a range of resources, including ICT, for accessing and communicating information

· listen to, read or view a range of materials, including authentic materials in the target language, both to support learning and for personal interest and enjoyment

· develop their language skills in a variety of contexts

· use the target language in connection with topics and issues that are engaging and may be related to other areas of the curriculum.

Reflective Learners

Curriculum aims

Learning and undertaking activities in languages contribute to achievement of the curriculum aims for all young people to become:

· successful learners who enjoy learning, make progress and achieve

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

· responsible citizens who make a positive contribution to society.

The importance of languages

Languages are part of the cultural richness of our society and the world in which we live and work. Learning languages contributes to mutual understanding, a sense of global citizenship and personal fulfilment. Pupils learn to appreciate different countries, cultures, communities and people. By making comparisons, they gain insight into their own culture and society (RL5 evaluate experiences and learning to inform future progress). The ability to understand and communicate in another language is a lifelong skill for education, employment and leisure in this country and throughout the world.

Learning languages gives pupils opportunities to develop their listening, speaking, reading and writing skills and to express themselves with increasing confidence, independence and creativity. They explore the similarities and differences between other languages and English and learn how language can be manipulated and applied in different ways. The development of communication skills, together with understanding of the structure of language, lay the foundations for future study of other languages and support the development of literacy skills in a pupil's own language.

Key concepts

There are a number of key concepts that underpin the study of languages. Pupils need to understand these concepts in order to deepen and broaden their knowledge, skills and understanding.

Linguistic competence

· Developing the skills of listening, speaking, reading and writing.

· Applying linguistic knowledge and skills to understand and communicate effectively.

Knowledge about language

· Understanding how a language works and how to manipulate it.

· Recognising that languages differ but may share common grammatical, syntactical or lexical features.

Creativity

· Using familiar language for new purposes and in new contexts.

· Using imagination to express thoughts, ideas, experiences and feelings.

Intercultural understanding

· Appreciating the richness and diversity of other cultures.

· Recognising that there are different ways of seeing the world, and developing an international outlook.

Key processes

These are the essential skills and processes in languages that pupils need to learn to make progress.

Developing language-learning strategies

Pupils should be able to:

· identify patterns in the target language

· develop techniques for memorising words, phrases and spellings

· use their knowledge of English or another language when learning the target language

· use previous knowledge, context and other clues to work out the meaning of what they hear or read

· use reference materials such as dictionaries appropriately and effectively.

Developing language skills

Pupils should be able to:

· listen for gist or detail

· skim and scan written texts for the main points or details

· respond appropriately to spoken and written language

· use correct pronunciation and intonation

· ask and answer questions

· initiate and sustain conversations

· write clearly and coherently, including an appropriate level of detail

· redraft their writing to improve accuracy and quality (RL3 review progress, acting on the outcomes)

· re-use language that they have heard or read in their own speaking and writing

· adapt language they already know in new contexts for different purposes

· deal with unfamiliar language, unexpected responses and unpredictable situations.

Range and content

This section outlines the breadth of the subject on which teachers should draw when teaching the key concepts and key processes.

The study of languages should include:

· the spoken and written form of the target language

· the interrelationship between sounds and writing in the target language

· the grammar of the target language and how to apply it

· a range of vocabulary and structures

· learning about different countries and cultures

· comparing pupils' own experiences and perspectives with those of people in countries and communities where the target language is spoken.

Curriculum opportunities

During the key stage pupils should be offered the following opportunities that are integral to their learning and enhance their engagement with the concepts, processes and content of the subject.

The curriculum should provide opportunities for pupils to:

· hear, speak, read and write in the target language regularly and frequently within the classroom and beyond

· communicate in the target language individually, in pairs, in groups and with speakers of the target language, including native speakers where possible, for a variety of purposes

· use an increasing range of more complex language

· make links with English at word, sentence and text level

· use a range of resources, including ICT, for accessing and communicating information

· listen to, read or view a range of materials, including authentic materials in the target language, both to support learning and for personal interest and enjoyment

· develop their language skills in a variety of contexts

· use the target language in connection with topics and issues that are engaging and may be related to other areas of the curriculum.

Team Workers

Curriculum aims

Learning and undertaking activities in languages contribute to achievement of the curriculum aims for all young people to become:

· successful learners who enjoy learning, make progress and achieve

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

· responsible citizens who make a positive contribution to society.

The importance of languages

Languages are part of the cultural richness of our society and the world in which we live and work. Learning languages contributes to mutual understanding, a sense of global citizenship and personal fulfilment. Pupils learn to appreciate different countries, cultures, communities and people. By making comparisons, they gain insight into their own culture and society. The ability to understand and communicate in another language is a lifelong skill for education, employment and leisure in this country and throughout the world.

Learning languages gives pupils opportunities to develop their listening, speaking, reading and writing skills and to express themselves with increasing confidence, independence and creativity. They explore the similarities and differences between other languages and English and learn how language can be manipulated and applied in different ways. The development of communication skills, together with understanding of the structure of language, lay the foundations for future study of other languages and support the development of literacy skills in a pupil's own language.

Key concepts

There are a number of key concepts that underpin the study of languages. Pupils need to understand these concepts in order to deepen and broaden their knowledge, skills and understanding.

Linguistic competence

· Developing the skills of listening, speaking, reading and writing.

· Applying linguistic knowledge and skills to understand and communicate effectively.

Knowledge about language

· Understanding how a language works and how to manipulate it.

· Recognising that languages differ but may share common grammatical, syntactical or lexical features.

Creativity

· Using familiar language for new purposes and in new contexts.

· Using imagination to express thoughts, ideas, experiences and feelings.

Intercultural understanding

· Appreciating the richness and diversity of other cultures.

· Recognising that there are different ways of seeing the world, and developing an international outlook.

Key processes

These are the essential skills and processes in languages that pupils need to learn to make progress.

Developing language-learning strategies

Pupils should be able to:

· identify patterns in the target language

· develop techniques for memorising words, phrases and spellings

· use their knowledge of English or another language when learning the target language

· use previous knowledge, context and other clues to work out the meaning of what they hear or read

· use reference materials such as dictionaries appropriately and effectively.

Developing language skills

Pupils should be able to:

· listen for gist or detail

· skim and scan written texts for the main points or details

· respond appropriately to spoken and written language

· use correct pronunciation and intonation

· ask and answer questions

· initiate and sustain conversations (TW1 collaborate with others to work towards common goals)

· write clearly and coherently, including an appropriate level of detail

· redraft their writing to improve accuracy and quality

· re-use language that they have heard or read in their own speaking and writing

· adapt language they already know in new contexts for different purposes

· deal with unfamiliar language, unexpected responses and unpredictable situations.

Range and content

This section outlines the breadth of the subject on which teachers should draw when teaching the key concepts and key processes.

The study of languages should include:

· the spoken and written form of the target language

· the interrelationship between sounds and writing in the target language

· the grammar of the target language and how to apply it

· a range of vocabulary and structures

· learning about different countries and cultures

· comparing pupils' own experiences and perspectives with those of people in countries and communities where the target language is spoken.

Curriculum opportunities

During the key stage pupils should be offered the following opportunities that are integral to their learning and enhance their engagement with the concepts, processes and content of the subject.

The curriculum should provide opportunities for pupils to:

· hear, speak, read and write in the target language regularly and frequently within the classroom and beyond

· communicate in the target language individually, in pairs, in groups and with speakers of the target language, including native speakers where possible, for a variety of purposes (TW1 collaborate with others to work towards common goals)

· use an increasing range of more complex language

· make links with English at word, sentence and text level

· use a range of resources, including ICT, for accessing and communicating information

· listen to, read or view a range of materials, including authentic materials in the target language, both to support learning and for personal interest and enjoyment

· develop their language skills in a variety of contexts

· use the target language in connection with topics and issues that are engaging and may be related to other areas of the curriculum.

Self Managers

Curriculum aims

Learning and undertaking activities in languages contribute to achievement of the curriculum aims for all young people to become:

· successful learners who enjoy learning, make progress and achieve

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

· responsible citizens who make a positive contribution to society.

The importance of languages

Languages are part of the cultural richness of our society and the world in which we live and work. Learning languages contributes to mutual understanding, a sense of global citizenship and personal fulfilment. Pupils learn to appreciate different countries, cultures, communities and people. By making comparisons, they gain insight into their own culture and society. The ability to understand and communicate in another language is a lifelong skill for education, employment and leisure in this country and throughout the world.

Learning languages gives pupils opportunities to develop their listening, speaking, reading and writing skills and to express themselves with increasing confidence, independence and creativity. They explore the similarities and differences between other languages and English and learn how language can be manipulated and applied in different ways. The development of communication skills, together with understanding of the structure of language, lay the foundations for future study of other languages and support the development of literacy skills in a pupil's own language.

Key concepts

There are a number of key concepts that underpin the study of languages. Pupils need to understand these concepts in order to deepen and broaden their knowledge, skills and understanding.

Linguistic competence

· Developing the skills of listening, speaking, reading and writing.

· Applying linguistic knowledge and skills to understand and communicate effectively.

Knowledge about language

· Understanding how a language works and how to manipulate it.

· Recognising that languages differ but may share common grammatical, syntactical or lexical features.

Creativity

· Using familiar language for new purposes and in new contexts.

· Using imagination to express thoughts, ideas, experiences and feelings.

Intercultural understanding

· Appreciating the richness and diversity of other cultures.

· Recognising that there are different ways of seeing the world, and developing an international outlook.

Key processes

These are the essential skills and processes in languages that pupils need to learn to make progress.

Developing language-learning strategies

Pupils should be able to:

· identify patterns in the target language

· develop techniques for memorising words, phrases and spellings

· use their knowledge of English or another language when learning the target language

· use previous knowledge, context and other clues to work out the meaning of what they hear or read

· use reference materials such as dictionaries appropriately and effectively.

Developing language skills

Pupils should be able to:

· listen for gist or detail

· skim and scan written texts for the main points or details

· respond appropriately to spoken and written language

· use correct pronunciation and intonation

· ask and answer questions

· initiate and sustain conversations

· write clearly and coherently, including an appropriate level of detail

· redraft their writing to improve accuracy and quality

· re-use language that they have heard or read in their own speaking and writing

· adapt language they already know in new contexts for different purposes

· deal with unfamiliar language, unexpected responses and unpredictable situations.

Range and content

This section outlines the breadth of the subject on which teachers should draw when teaching the key concepts and key processes.

The study of languages should include:

· the spoken and written form of the target language

· the interrelationship between sounds and writing in the target language

· the grammar of the target language and how to apply it

· a range of vocabulary and structures

· learning about different countries and cultures

· comparing pupils' own experiences and perspectives with those of people in countries and communities where the target language is spoken.

Curriculum opportunities

During the key stage pupils should be offered the following opportunities that are integral to their learning and enhance their engagement with the concepts, processes and content of the subject.

The curriculum should provide opportunities for pupils to:

· hear, speak, read and write in the target language regularly and frequently within the classroom and beyond

· communicate in the target language individually, in pairs, in groups and with speakers of the target language, including native speakers where possible, for a variety of purposes

· use an increasing range of more complex language

· make links with English at word, sentence and text level

· use a range of resources, including ICT, for accessing and communicating information

· listen to, read or view a range of materials, including authentic materials in the target language, both to support learning and for personal interest and enjoyment

· develop their language skills in a variety of contexts

· use the target language in connection with topics and issues that are engaging and may be related to other areas of the curriculum.

Effective Participators

Curriculum aims

Learning and undertaking activities in languages contribute to achievement of the curriculum aims for all young people to become:

· successful learners who enjoy learning, make progress and achieve

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

· responsible citizens who make a positive contribution to society.

The importance of languages

Languages are part of the cultural richness of our society and the world in which we live and work. Learning languages contributes to mutual understanding, a sense of global citizenship and personal fulfilment. Pupils learn to appreciate different countries, cultures, communities and people. By making comparisons, they gain insight into their own culture and society. The ability to understand and communicate in another language is a lifelong skill for education, employment and leisure in this country and throughout the world.

Learning languages gives pupils opportunities to develop their listening, speaking, reading and writing skills and to express themselves with increasing confidence, independence and creativity. They explore the similarities and differences between other languages and English and learn how language can be manipulated and applied in different ways. The development of communication skills, together with understanding of the structure of language, lay the foundations for future study of other languages and support the development of literacy skills in a pupil's own language.

Key concepts

There are a number of key concepts that underpin the study of languages. Pupils need to understand these concepts in order to deepen and broaden their knowledge, skills and understanding.

Linguistic competence

· Developing the skills of listening, speaking, reading and writing.

· Applying linguistic knowledge and skills to understand and communicate effectively.

Knowledge about language

· Understanding how a language works and how to manipulate it.

· Recognising that languages differ but may share common grammatical, syntactical or lexical features.

Creativity

· Using familiar language for new purposes and in new contexts.

· Using imagination to express thoughts, ideas, experiences and feelings.

Intercultural understanding

· Appreciating the richness and diversity of other cultures.

· Recognising that there are different ways of seeing the world, and developing an international outlook.

Key processes

These are the essential skills and processes in languages that pupils need to learn to make progress.

Developing language-learning strategies

Pupils should be able to:

· identify patterns in the target language

· develop techniques for memorising words, phrases and spellings

· use their knowledge of English or another language when learning the target language

· use previous knowledge, context and other clues to work out the meaning of what they hear or read

· use reference materials such as dictionaries appropriately and effectively.

Developing language skills

Pupils should be able to:

· listen for gist or detail

· skim and scan written texts for the main points or details

· respond appropriately to spoken and written language

· use correct pronunciation and intonation

· ask and answer questions

· initiate and sustain conversations

· write clearly and coherently, including an appropriate level of detail

· redraft their writing to improve accuracy and quality

· re-use language that they have heard or read in their own speaking and writing

· adapt language they already know in new contexts for different purposes

· deal with unfamiliar language, unexpected responses and unpredictable situations.

Range and content

This section outlines the breadth of the subject on which teachers should draw when teaching the key concepts and key processes.

The study of languages should include:

· the spoken and written form of the target language

· the interrelationship between sounds and writing in the target language

· the grammar of the target language and how to apply it

· a range of vocabulary and structures

· learning about different countries and cultures

· comparing pupils' own experiences and perspectives with those of people in countries and communities where the target language is spoken.

Curriculum opportunities

During the key stage pupils should be offered the following opportunities that are integral to their learning and enhance their engagement with the concepts, processes and content of the subject.

The curriculum should provide opportunities for pupils to:

· hear, speak, read and write in the target language regularly and frequently within the classroom and beyond

· communicate in the target language individually, in pairs, in groups and with speakers of the target language, including native speakers where possible, for a variety of purposes

· use an increasing range of more complex language

· make links with English at word, sentence and text level

· use a range of resources, including ICT, for accessing and communicating information

· listen to, read or view a range of materials, including authentic materials in the target language, both to support learning and for personal interest and enjoyment

· develop their language skills in a variety of contexts

· use the target language in connection with topics and issues that are engaging and may be related to other areas of the curriculum.

Planning across the key stage in

modern foreign languages

The revision of the key stage 3 programme of study provides an opportunity to review and refresh your sequences of work.

When reviewing planning across the key stage, developing new sequences of work or revising existing ones, you should consider the following.

Where are the opportunities to develop pupils' experience of the key concepts?

Curriculum planning should highlight how the key concepts are integrated into teaching and learning across the key stage. The opportunities to develop pupils' experiences of the key concepts should be evident.

The following need particular attention when planning:

· encouraging pupils to apply and adapt their language skills so that they realise that they can communicate in many situations with even limited knowledge. The ability to do this is more powerful than the accumulation of vocabulary

· helping pupils to recognise connections, similarities and differences between and within languages to develop their understanding of how a language works

· identifying those aspects of other cultures that are likely to be of particular interest to young people.

How can planning ensure that pupils make progress in the key processes?

Planning should ensure that pupils have opportunities to make progress in the key processes. As they revisit the key processes throughout the key stage, pupils should be increasingly challenged. This can be achieved by expanding the range of contexts in which they practise the language, increasing the length and complexity of written texts and recorded material, and asking pupils to respond in different ways.

How can you provide opportunities for pupils to engage with real audiences?

Pupils should be given opportunities to experience and use the target language in a wide range of useful contexts and situations both in and out of the classroom. Teachers should ensure pupils have the chance to practise the language beyond the classroom and have the chance to communicate with different audiences.

Teachers should select contexts and topics that are likely to be of interest to pupils, that correspond to their level of maturity and that relate where possible to what they are learning in other subjects. Teachers should provide opportunities for pupils to talk about things that matter to them.

Continuity across the key stages in

modern foreign languages

To make good progress pupils need continuity and opportunities for development across the key stages. To achieve this, curriculum planning at key stage 3 needs to:

· build on and extend pupils' achievements and experiences at key stage 2

· provide pupils with a clear sense of how teaching and learning is helping them develop their knowledge, skills and understanding, and what they are aiming to achieve by the end of the key stage

· prepare pupils for the demands of the subject at key stage 4.

Key stage 2

By 2010 every child will have the right to learn a new language at key stage 2.

By the end of key stage 2, most pupils will be familiar with the sounds, pronunciation, intonation, written form and aspects of the grammar of at least one language. They will know a range of vocabulary relating to a variety of topic areas.

They should understand and respect cultural diversity and will have knowledge of aspects of the culture of at least one country where the language is spoken.

As well as knowledge, skills and understanding, pupils will have accumulated language-learning strategies which they can apply to the learning of any language. It is essential that teachers take advantage of these where pupils learn a different language at key stage 3.

(Key Stage 2 Framework for Languages sets out detailed learning objectives for each year and summarises the learning outcomes that most pupils should be able to demonstrate at the end of year 6.)

Key stage 3

As they start key stage 3, pupils build on their prior learning of a language or use their language-learning skills to learn a new language.

Over the key stage, pupils learn the spoken and written forms and grammar of a modern foreign language. They develop their understanding of the language and are able to use their knowledge to express themselves with increasing confidence in a range of situations.

Pupils increase their understanding of the language by listening to, and viewing, material from different sources and contexts and by reading a range of texts. They learn to cope with less familiar language and less predictable situations. They become more independent and reflective in learning and using the language, drawing on a range of strategies. They adapt language they have learnt for new purposes, making use of reference materials and expressing themselves in more complex language and at greater length.

They increase their cultural understanding by communicating and interacting with people who speak the language and by using materials from countries and communities where the language is spoken.

By the end of the key stage, most pupils are able to:

· understand the foreign language when spoken clearly and when reading a range of material about familiar topics including present, past or future events

· pick out specific details as well as main points and recognise attitudes and opinions both when listening to and when reading in the foreign language

· take part in short conversations and write briefly about recent experiences or future plans as well as everyday activities and interests

· seek and give information and opinions in simple terms both when speaking and when writing, making themselves understood with little or no difficulty

· appreciate cultural differences and similarities with at least one country where the language is spoken.

(Framework for teaching modern foreign languages: Years 7, 8 and 9 sets out learning objectives for each year and summarises in greater detail the learning outcomes that most pupils should be able to demonstrate at the end of year 9.)

Key stage 4

The skills, knowledge and understanding that pupils acquire at key stage 3 form the basis for future language learning, whether pupils continue to study the same language or choose to learn a new one.

During key stage 4, pupils who continue to study the same language learn to use it more independently, drawing on a firmer grasp of grammar and a wider and more complex range of expression. They adapt their use of the language according to context, purpose and audience. They learn to understand a more extensive range of unfamiliar language by reading and listening to a variety of materials from countries and communities where the language is spoken. They increase their intercultural understanding through more direct and virtual contact with people who live in those countries and communities.

The content and focus of courses at key stage 4 differs according to the qualification for which pupils are preparing. Those following a vocationally related language course learn to apply their knowledge and understanding to specific work-related contexts. Other courses may concentrate more on specific skills, for example listening and speaking.

New opportunities in modern foreign languages

Building on prior learning

The introduction of the entitlement for every child to learn a foreign language at key stage 2 implies a fundamental change in the attitudes and expectations of learners as they start key stage 3. Pupils will already have significant knowledge of at least one language other than English which should provide a sound basis for further study and progress.

Pupils will also have acquired a range of strategies which they can apply to the learning of any language. Whether they continue to learn the same language or start a different one, they will be able to make more rapid progress. Schemes of work should be designed with this in mind.

A renewed focus on linguistic competence

The main aim when teaching pupils a new language is to ensure that they are able to communicate effectively in that language in a variety of contexts. Teaching should focus on developing pupils' linguistic ability and confidence, increasing the range and complexity of language they are able to use and challenging them to apply their knowledge in different situations.

Freedom to choose contexts for language learning

In the revised programme of study for MFL there are no specific requirements relating to contexts, purposes or topic areas, other than that pupils should learn about different countries and cultures and have opportunities to use the target language in connection with other areas of the curriculum. This flexibility is intended to encourage teachers to plan in terms of developing pupils' language skills rather than coverage of topics.

Teachers have the freedom to choose themes and topics that will be relevant and of interest to pupils, including current issues and debates, and to make links with other subjects. This could range from work relating to the geography or history of a country, for example, to more extensive cross-curricular projects.

A greater emphasis on intercultural understanding

The revised programme of study encourages teachers to root language learning firmly in the cultural context of the target language. Pupils can explore aspects such as everyday life, school life, festivals, events of national importance, music, art and food. They can also learn about the values, beliefs, opinions and attitudes of people who live in countries and communities where the target language is spoken, as well as discussing views about British society.

Encouraging independence and creativity

The revised programme of study highlights the need for pupils to become more independent as learners and users of the target language. Teachers should provide plenty of opportunities for pupils to use their linguistic knowledge imaginatively in different contexts. New technologies offer many opportunities for pupils to learn independently and use language creatively.

Pupils should explore both fictional and non-fictional material that interests and challenges them, whether recorded, in print or on screen. Being able to experiment with language and express their ideas and feelings is fundamental to success in language learning.

Alignment of level descriptions with the Language Ladder

To make the assessment of pupils' progress and attainment easier, and to support assessment for learning, the wording of the national curriculum level descriptions for MFL has been revised. In particular the level descriptions have been aligned with the Language Ladder statements so that these two national frameworks relate very clearly to each other. A number of other changes have been made to the level descriptions to make them easier to understand and use.

Case study: Developing links with a school abroad

The school

Holmfirth High School is an 11-16 mixed comprehensive school with approximately 1200 pupils. The school is located in West Yorkshire and has specialisms in mathematics and computing.

The objectives

· To encourage pupils to use and adapt language creatively.

· To offer pupils opportunities to communicate with native speakers of Spanish, using authentic materials and ICT.

· To support the key concept of intercultural understanding, enabling pupils to compare their own experiences with those of Spanish pupils of the same age.

· To provide staff with an opportunity to develop and share ideas and methodology in collaboration with foreign language teachers in Spain.

The starting point

The MFL department had wanted to build on the school's existing exchange programmes and find additional ways of developing pupils' linguistic knowledge, skills and experience of languages. Staff decided that developing links with a school abroad could be a way to enhance the curriculum opportunities of 'communicating in the target language?with?native speakers' and to 'use a range of resources including ICT, for accessing and communicating information'. The new key concept of creativity encouraged staff to think about different ways of doing this.

When the department was offered the opportunity to take part in an Anglo-Spanish contact seminar, they used the experience as a springboard to develop an e-learning project for year 8 pupils in partnership with a Spanish bi-lingual school in Madrid.

The work

The head of Spanish at the school attended a workshop in Madrid and worked with representatives from The British Council, the Communidad de Madrid and the partner Spanish school to develop content for the e-language project.

A number of resources and activities were developed during the workshop for both the year 8 pupils of Spanish in Holmfirth and the partner school in Spain.

Video food diary

The first of the e-language resources was an interactive whiteboard video diary about food. Pupils in Holmfirth and in Spain filmed themselves while they provided information and opinions, in their own languages, about food and their eating habits.

Local postcards

Pupils prepared and drafted basic information about themselves. They wrote this information on the back of postcards with pictures of the local area and sent the postcards to pupils in the partner school. Pupils in Holmfirth awaited the arrival of a bag of postcards from Spain, and when the postcards arrived, enjoyed reading about the Spanish pupils. The postcards they received were used to make classroom displays.

A booklet on Mi Familia

Pupils in Holmfirth brought in photos of their families and wrote descriptions about members of their families in Spanish. The photos and descriptions were made into booklets and exchanged with the partner school. Permission was sought from parents before the exchange of photos and information took place.

Christmas activities

During a music lesson, pupils in Holmfirth recorded themselves singing English Christmas carols. The cassette, a Christmas cake and cards were sent to the partner school. The pupils, in turn, received carols in Spanish, cards and turron.

Mi Instituto

Pupils in Holmfirth and in Spain exchanged videos and commentaries about their schools in the target languages.

Mi Pueblo

The final project of the year was called Mi Pueblo. Pupils in Holmfirth and in Spain worked in groups of four. They exchanged pictures, written information and audio files, in the target languages, about the towns and areas in which they lived.

The following year, 30 Spanish pupils visited Holmfirth with their teachers and stayed with host families. Pupils at Holmfirth will make a similar visit to Madrid with their teachers.

Benefits

Teachers' views

'This shared project brought the culture and customs of Spain to life for pupils. They were able to explore different aspects of Spanish life and in so doing, began to consider their own culture. The opportunity to root the language learning experience firmly in a cultural context has led to a palpable surge of interest in a foreign language as a valuable and necessary skill. The project has encouraged many pupils to become more independent linguistically. What started as a number of organised class projects has developed into real independent and creative use of language as pupils continue to experiment with language through emails to their partners in Spain. The ideas and activities from the project will be adapted and used by pupils of French and German with their exchange partner schools.'

Jean Cook (Head of languages)

'Having links with a school in Spain has added a real dimension to the Spanish we teach in the classroom. Doing projects together has enabled us to use our language for a real purpose and genuinely motivated our pupils. The best experience was watching the video tour around the Spanish school - it has shown my pupils much more than I could ever with a textbook.'

Sarah Godbehere (Head of Spanish)

Pupils' views

'I think having a twinning project is extremely beneficial. It really showed that I didn't know as much about Spain as I thought. We found out all about their school and how they celebrated Christmas. We even got a taste of Spain when tasting the unique flavour of turron. We did a project on our town to send over to Spain. Then it was the real experience when the Spanish students came over to stay at my home. It really helped my linguistic skills - she was really fun. I think that I have made a friend for life! It wasn't just a friendship which I made, it was an educational jump for me!' (Victoria)

'I enjoyed making the Christmas cards and twinning with the Spanish school was fun. It helped me to learn that friends can live in all corners of the world and it also made me realise how many similarities there are between us. The project was a truly beneficial experience.' (James)

'When the Spanish children sent the turron I was surprised. I had never really thought about what other countries ate for Christmas. I had always assumed they ate Christmas cake and turkey and Christmas pudding like people in England do.' (Alice)

Case study: Learning languages through

cross-curricular topics

The school

Saint Marylebone School is an 11-18 girls' school with 900 pupils. It is located in central London and has specialisms in performing arts and ICT. The school is in a multi-ethnic community and emphasises the appreciation of cultural diversity and the development of mutual understanding.

The objectives

· To connect pupils' language learning with their learning in other subject areas.

· To explore topics related to the culture of target language countries and simultaneously improve pupils' linguistic competence in the skills of listening, speaking, reading and writing.

The starting point

For the past two years pupils have completed the key stage 3 curriculum in two years. This has allowed the creation of an Enrichment Year across all subjects in year 9, during which pupils have the opportunity to learn more creatively and see how their studies relate to the world beyond the classroom.

The MFL department felt that the introduction of 'linguistic competence' and 'intercultural understanding' as key concepts in the revised programme of study provided them with an opportunity to explore new topics relating to the cultures of target language countries. Staff wanted MFL pupils to be able to compare their own experiences with those of young people in countries where the target languages are spoken.

The work

The MFL department discussed cross-curricular topics for both French and German, envisaging one topic per half term. The topics that they chose took into account the cultural characteristics of the target language countries, which had not been covered previously.

MFL staff worked with the relevant subject departments to make sure that the approach and content of the cross-curricular topics linked with pupils' learning in that subject at key stage 3.

The table below shows the topics that were covered in French and German.

At the start of each term, all pupils were provided with a list of topic-specific vocabulary and grammar sheets. At least one grammar objective was prescribed for each topic, for example the grammar objectives for the Impressionism topic were adjectives, adjectival agreement and the perfect tense.

French
German

Term 1
Health
Environment

Environment
Geography

Term 2
French-speaking countries
Berlin

Media
Media

Term 3
Advertising
Advertising

Impressionism
Fairy tales

Example of a topic: Impressionism

In the topic on Impressionism, year 9 pupils of French were introduced to the Impressionist movement. They learned about when it took place, the leading figures of the movement and the characteristics of the paintings of that period.

Pupils looked at a series of Impressionist paintings, some of which were familiar to them and others less well known. Pupils suggested possible titles for the paintings in English and then matched the actual French titles with the paintings. They also matched more descriptive French phrases for each of the paintings and developed confidence in describing visual images in French, and expressing and justifying their opinions of them.

Pupils then chose an Impressionist artist. They were asked to prepare a presentation on this artist for their final assessments, using PowerPoint or other ICT.

Pupils spent one art lesson reproducing a picture by their chosen artist. They were also provided with the opportunity to visit the Courtauld Institute to see the original paintings.

Over the course of the following lessons, pupils became increasingly familiar with Impressionism, the associated French vocabulary, and using the perfect tense to talk about the topic. They did this through a mock interview (in French) with an artist from that period, reading comprehension tasks, ICT work based on researching relevant websites and interactive tasks on the smartboard.

Pupils' final presentations, for which differentiated support was provided, were assessed by both the MFL and art departments.

At the end of the project, pupils completed a worksheet in French. This consolidated the material that had been covered during the topic and provided pupils with the opportunity to reflect on what they had learned.

Benefits

Teacher's view

'The shift of emphasis to topics has had the effect that, instead of simply using the language to demonstrate the ability to use the language structure accurately, pupils are now actually using it to communicate about topics that are relevant to the world around them.

The focus of the learning during the project switched visibly from the language itself to the cross-curricular topic, but this did not render the language learning less important. On the contrary, the language became a genuine vehicle for communication and pupils learned how to express themselves effectively on a range of important issues.

Pupils had used and adapted familiar language for new purposes and in new contexts. Their learning became more relevant and provided them with an enhanced awareness of the culture of the target language country. The process seemed much more natural.

The pupils are now in year 10 and are much less intimidated by unfamiliar topics. They realise that although there is some specific vocabulary, the language structures are not that difficult and appear in other topic areas.'

(Kate Taheri, MFL teacher)

Pupils' view

'Learning the language became more realistic when we were looking at more genuinely relevant topics.' (Holly)

'I felt the learning was less patronising because it was not just about learning the grammar and the vocabulary. It was about developing our understanding of other subjects and expressing our opinions because they're valid.' (Alice)

Planning for inclusion

Planning an inclusive key stage 3 means thinking about shaping the curriculum to match the needs and interests of the full range of learners.

These include:

· The gifted and talented

· Those with special educational needs and disabilities

· Pupils who have English as a second language

· The different needs of boys and girls

Pupils in the school will also bring a range of cultural perspectives and experiences, which can be reflected in the curriculum and used to further the pupils' understanding of the importance of the issues of diversity.

An inclusive curriculum is one where:

· different groups of pupils are all able to see the relevance of the curriculum to their own experiences and aspirations

· all pupils, regardless of ability, have sufficient opportunities to succeed in their learning at the highest standard.

You may find that a useful starting point to planning for inclusion could be to consider your own school's Disability Action Plan, Race Equality Plan and other equality policies alongside a comprehensive overview of the data available on pupils from various groups. This can then used to draw up a useful framework for curriculum review. You will also be able to identify appropriate points to involve the learners themselves in some of these developments.

QCA is currently developing materials to support planning for inclusion in subjects.

Level descriptions for modern foreign languages

The level descriptions for level 4 to 8 and exceptional performance have been modified. The aim of the modifications is to complement the revisions to the programmes of study and maintain standards. For ease of comparison, the current level descriptions appear alongside the modified version.

Attainment target 1: listening and responding

Level
Current level description
Modified level description

4
Pupils show that they understand longer passages, made up of familiar language in simple sentences, that are spoken at near normal speed with little interference. They identify and note main points and some details, but may need some items to be repeated.
Pupils show that they understand the main points and some of the detail from short, spoken passages made up of familiar language in simple sentences. They may need some items to be repeated.

5
Pupils show that they understand extracts of spoken language made up of familiar material from several topics, including present and past or future events. They cope with language spoken at near normal speed in everyday circumstances that has little or no interference or hesitancy. They identify and note main points and specific details, including opinions, and may need some repetition.
Pupils show that they understand the main points and opinions in longer spoken passages made up of familiar material from several contexts, including present and past or future events. They may need some repetition.

6
Pupils show that they understand short narratives and extracts of spoken language, which cover various past, present and future events and include familiar language in unfamiliar contexts. They cope with language spoken at normal speed and with some interference and hesitancy. They identify and note main points and specific details, including points of view, and need little repetition.

Pupils show that they understand the difference between present, past and future events in a range of spoken material that includes familiar language in less familiar contexts. They identify and note the main points and specific details. They need little repetition.

7
Pupils show that they understand a range of material that contains some complex sentences and unfamiliar language. They understand language spoken at normal speed, including brief news items and non-factual material taken from radio or television, and need little repetition.
Pupils show that they understand longer passages and recognise people's points of view. These passages cover a range of material that contains some complex sentences and unfamiliar language. They understand language spoken at near normal speed, and need little repetition.

8
Pupils show that they understand different types of spoken material from a range of sources. When listening to familiar and less familiar material they draw inferences, recognise attitudes and emotions, and need little repetition.
Pupils show that they understand passages including some unfamiliar material and recognise attitudes and emotions. These passages include different types of spoken material from a range of sources. When listening to familiar and less familiar material they draw inferences, and need little repetition.

EP
Pupils show that they understand a wide range of factual and imaginative speech, some of which expresses different points of view, issues and concerns. They summarise in detail, report, and explain extracts, orally and in writing. They develop their independent listening by selecting from and responding to recorded sources according to their interests.
Pupils show that they understand the gist of a range of authentic passages in familiar contexts. These passages cover a range of factual and imaginative speech, some of which expresses different points of view, issues and concerns. They summarise, report, and explain extracts, orally or in writing.

Attainment target 2: speaking

Level
Current level description
Modified level description

4
Pupils take part in simple structured conversations of at least three or four exchanges, supported by visual or other cues. They are beginning to use their knowledge of grammar to adapt and substitute single words and phrases. Their pronunciation is generally accurate and they show some consistency in their intonation.
Pupils take part in simple conversations, supported by visual or other cues, and express their opinions. They are beginning to use their knowledge of grammar to adapt and substitute single words and phrases. Their pronunciation is generally accurate and they show some consistency in their intonation.

5
Pupils take part in short conversations, seeking and conveying information and opinions in simple terms. They refer to recent experiences or future plans, as well as everyday activities and interests. Although there may be some mistakes, pupils make themselves understood with little or no difficulty.
Pupils give a short prepared talk that includes expressing their opinions. They take part in short conversations, seeking and conveying information, opinions and reasons in simple terms. They refer to recent experiences or future plans, as well as everyday activities and interests. They vary their language and sometimes produce more extended responses. Although there may be some mistakes, pupils make themselves understood with little or no difficulty.

6
Pupils take part in conversations that include past, present and future actions and events. They apply their knowledge of grammar in new contexts. They use the target language to meet most of their routine needs for information and explanations. Although they may be hesitant at times, pupils make themselves understood with little or no difficulty.
Pupils give a short prepared talk, expressing opinions and answering simple questions about it. They take part in conversations, using a variety of structures and producing more detailed or extended responses. They apply their knowledge of grammar in new contexts. Although they may be hesitant at times, pupils make themselves understood with little or no difficulty and with increasing confidence.

7
Pupils initiate and develop conversations and discuss matters of personal or topical interest. They improvise and paraphrase. Their pronunciation and intonation are good, and their language is usually accurate.
Pupils answer unprepared questions. They initiate and develop conversations and discuss matters of personal or topical interest. They improvise and paraphrase. Their pronunciation and intonation are good, and their language is usually accurate.

8
Pupils discuss a wide range of factual and imaginative topics, giving and seeking personal views and opinions in informal and formal situations. They deal confidently with unpredictable elements in conversations, or with people who are unfamiliar. They speak fluently, with consistently accurate pronunciation, and can vary intonation. They give clear messages and make few errors.
Pupils take part in discussions covering a range of factual and imaginative topics, giving, justifying and seeking personal opinions and ideas in informal and formal situations. They deal confidently with unpredictable elements in conversations, or with people who are unfamiliar. They speak fluently, with consistently accurate pronunciation, and can vary intonation. They give clear messages and make few errors.

EP
Pupils take part in discussions covering a range of factual and imaginative topics, giving, justifying and seeking personal opinions and ideas in informal and formal situations. They deal confidently with unpredictable elements in conversations, or with people who are unfamiliar. They speak fluently, with consistently accurate pronunciation, and can vary intonation. They give clear messages and make few errors.
Pupils discuss a wide range of factual and imaginative topics, giving and seeking personal views and opinions in informal and formal situations. They deal confidently with unpredictable elements in conversations, or with people who are unfamiliar. They speak fluently, with consistently accurate pronunciation, and can vary intonation. They give clear messages and make few errors.

Attainment target 3: reading and responding

Level
Current level description
Modified level description

4
Pupils show that they understand short stories and factual texts, printed or clearly handwritten. They identify and note main points and some details. When reading on their own, as well as using a bilingual dictionary or glossary, they are beginning to use context to work out what unfamiliar words mean.
Pupils show that they understand the main points and some of the detail from short written texts from familiar contexts. When reading on their own, as well as using a bilingual dictionary or glossary, they are beginning to use context to work out what unfamiliar words mean.

5
Pupils show that they understand a range of written material, including texts covering present and past or future events. They identify and note main points and specific details, including opinions. Their independent reading includes authentic materials. They are generally confident in reading aloud, and in using reference materials.
Pupils show that they understand the main points and opinions in longer written texts covering a range of material, including present and past or future events. Their independent reading includes authentic materials. They are generally confident in reading aloud, and in using reference materials.

6
Pupils show that they understand a variety of texts that cover past, present and future events and include familiar language in unfamiliar contexts. They identify and note main points and specific details, including points of view. They scan written material, for stories or articles of interest, and choose books or texts to read on their own, at their own level. They are more confident in using context and their knowledge of grammar to work out the meaning of language they do not know.
Pupils show that they understand the difference between present, past and future events in longer texts. These texts cover a variety of material and include familiar language in less familiar contexts. They identify and note the main points and specific details. They scan written material for stories or articles of interest and choose books or texts to read independently at their own level. They are more confident in using context and their knowledge of grammar to work out the meaning of unfamiliar language.

7
Pupils show that they understand a range of material, imaginative and factual, that includes some complex sentences and unfamiliar language. They use new vocabulary and structures found in their reading to respond in speech or in writing. They use reference materials when these are helpful.
Pupils show that they understand longer texts and recognise people's points of view. These texts cover a range of imaginative and factual material that contains some complex sentences and unfamiliar language. They use new vocabulary and structures found in their reading to respond in speech or writing. They use reference materials when these are helpful.

8
Pupils show that they understand a wide variety of types of written material. When reading for personal interest and for information, they consult a range of reference sources where appropriate. They cope readily with unfamiliar topics involving more complex language, and recognise attitudes and emotions.
Pupils show that they understand texts including some unfamiliar material and recognise attitudes and emotions. These texts cover a wide variety of types of written material, including unfamiliar topics and more complex language. When reading for personal interest and for information, they consult a range of reference sources where appropriate.

EP
Pupils show that they understand a wide range of factual and imaginative texts, some of which express different points of view, issues and concerns, and which include official and formal material. They summarise in detail, report, and explain extracts, orally and in writing. They develop their independent reading by choosing stories, articles, books and plays according to their interests, and responding to them.
Pupils show that they understand a wide range of authentic texts in familiar contexts. These texts include factual and imaginative material, some of which express different points of view, issues and concerns, and which include official and formal texts. They summarise, report, and explain extracts, orally or in writing. They develop their independent reading by choosing stories, articles, books and plays according to their interests, and responding to them.

Attainment target 4: writing

Level
Current level description
Modified level description

4
Pupils write individual paragraphs of about three or four simple sentences, drawing largely on memorised language. They are beginning to use their knowledge of grammar to adapt and substitute individual words and set phrases. They are beginning to use dictionaries or glossaries to check words they have learned.
Pupils write short texts on familiar topics, adapting language that they have already learned. They draw largely on memorised language. They are beginning to use their knowledge of grammar to adapt and substitute individual words and set phrases. They are beginning to use dictionaries or glossaries to check words they have learned.

5
Pupils produce short pieces of writing, in simple sentences, that seek and convey information and opinions. They refer to recent experiences or future plans, as well as to everyday activities. Although there may be some mistakes, the meaning can be understood with little or no difficulty. They use dictionaries or glossaries to check words they have learned and to look up unknown words.
Pupils write short texts on a range of familiar topics, using simple sentences. They refer to recent experiences or future plans, as well as to everyday activities. Although there may be some mistakes, the meaning can be understood with little or no difficulty. They use dictionaries or glossaries to check words they have learned and to look up unknown words.

6
Pupils write in paragraphs, using simple descriptive language, and refer to past, present and future actions and events. They apply grammar in new contexts. Although there may be a few mistakes, the meaning is usually clear.
Pupils write texts giving and seeking information and opinions. They use descriptive language and a variety of structures. They apply grammar in new contexts. Although there may be a few mistakes, the meaning is usually clear.

7
Pupils produce pieces of writing of varying lengths on real and imaginary subjects, using an appropriate register. They link sentences and paragraphs, structure ideas and adapt previously learned language for their own purposes. They edit and redraft their work, using reference sources to improve their accuracy, precision and variety of expression. Although there may be occasional mistakes, the meaning is clear.
Pupils write texts of varying lengths, articles or stories, conveying opinions and points of view. They write about real and imaginary subjects, using an appropriate register. They link sentences and paragraphs, structure ideas and adapt previously learned language for their own purposes. They edit and redraft their work, using reference sources to improve their accuracy, precision and variety of expression. Although there may be occasional mistakes, the meaning is clear.

8
Pupils express and justify ideas, opinions or personal points of view, and seek the views of others. They develop the content of what they have read, seen or heard. Their spelling and grammar are generally accurate, and the style is appropriate to the content. They use reference materials to extend their range of language and improve their accuracy.
Pupils produce formal and informal texts in an appropriate style on familiar topics. They express and justify ideas, opinions or personal points of view and seek the views of others. They develop the content of what they have read, seen or heard. Their spelling and grammar are generally accurate. They use reference materials to extend their range of language and improve their accuracy.

EP
Pupils write coherently and accurately about a wide range of factual and imaginative topics. They choose the appropriate form of writing for a particular task, and use resources to help them vary the style and scope of their writing.
Pupils communicate ideas accurately and in an appropriate style over a range of familiar topics, both factual and imaginative. They write coherently and accurately. They use resources to help them vary the style and scope of their writing.

Promoting progress through approaches to assessment

Assessment is part of normal teaching and learning. It's how learners get feedback on the success of their endeavours, and it's how teachers find out how well their learners are doing. Assessment can happen in many ways, not just by teachers marking written work. When planning teaching and learning, teachers need to address how learners are going to get feedback, for example through discussion, self-assessment or peer assessment.

The character of the assessment should be determined by what the assessment is for. For example, is the intention of the assessment to:

inform the learners about themselves?
or
inform others about the learner?

produce personalised feedback so that the learner knows what to do next?
or
produce standardised feedback so the performance of one learner can be compared with others?

promote success and increase achievement?
or
gauge success and document achievement?

Answers to these and other questions will determine the nature of the assessment, its outcomes (words or numbers), how frequent and how formal it will be, what size it is and whether it is standardised, how objective it is and who carries it out - the learners themselves, their peers, another audience or the teacher. By its very nature, most assessment is not one-size-fits-all but must be specific to the learner, personalised and therefore inclusive, that is, relevant to all learners in the class.

Setting up manageable systems for collecting evidence is vital. With care, the same evidence may be reinterpreted for a variety of purposes. This approach has been successfully rolled out in English and mathematics (through the Assessing pupil progress projects) and is being developed in science and the foundation subjects.

QCA is working with schools to develop examples of manageable ways of collecting evidence and providing feedback through assessment for learning and periodic assessments. It is also developing supplementary tasks, focused on key concepts and processes, that can provide supplementary evidence of learners' performance when reviewing progress and making periodic assessments. Drafts of these materials will be available in September 2007.

1
6
C:\Documents and Settings\Helen\My Documents\hemwork\KS3 review\Reviewing the curriculum1.doc

