

Curriculum Information

History

Subject rationale – Why study the subject? What benefits does it bring?

Pupils find out about the history of their community, Britain, Europe and the world. They develop a chronological overview that enables them to make connections within and across different periods and societies. They investigate Britain's relationships with the wider world and relate past events to the present day.

As they develop their understanding of the nature of historical study, pupils ask and answer important questions, evaluate evidence, identify and analyse different interpretations of the past, and learn to substantiate any arguments and judgements they make. They appreciate why they are learning what they are learning and can debate its significance.

History prepares pupils for the future, equipping them with knowledge and skills that are prized in adult life, enhancing employability and developing an ability to take part in a democratic society.

It encourages mutual understanding of the historic origins of our ethnic and cultural diversity, and helps pupils become confident and questioning individuals.

KS3 curriculum overview

Year 7

Key theme: From Norman invasion to industrialisation: how powerful were English monarchs?

- Why was England a target for invaders in 1066?
- Why did the Normans win the Battle of Hastings?
- Did Medieval Kings have the power to do anything they wanted?
- Why is Elizabeth I remembered as one of England's greatest monarchs?
- Why did the English kill their King?
- Was the English monarchy fit to take Britain into the Industrial Age?

Year 8

Key theme: From industrialization to wars of destruction: was this an era of progress?

- Why might the Vindolanda 'Treasure Trove' surprise a history student?
- Why did Britain become the 'Workshop of the World'?
- Was the Industrial Revolution a time of progress?
- Why did the First World War become known as the 'war to end all wars'?
- Did anything good come from the First World War?

Curriculum Information

History

KS3 curriculum overview

Year 9

Key theme: From wars of destruction to near extinction: how ideologies shape the modern world

- How did a man from 19th century London shape the Modern World? (The story of Karl Marx)
- How could the Holocaust have happened?
- 'Continuous acts of the same drama?' Why did the world go to war again in 1939?
- How could a Cold War bring the world to the edge of extinction?
- What was the impact of the Modern World on Birmingham?

KS4 curriculum overview – GCSE History

We want our GCSE students to be able to engage with the past as effective and independent learners, to develop their understanding of historical events and themes, to be able to, and want to, ask questions about the past and to recognise that the skills, knowledge and understanding developed in History also prepare them for their role as a responsible citizen.

With this in mind the History Department has chosen to follow the Edexcel 9-1 GCSE specification.

Assessment overview

Paper 1

Thematic study and historic environment, 30% of GCSE

- Crime and punishment in Britain, c1000–present.
- Whitechapel, c1870–c1900: crime, policing and the inner city.

Paper 2

Period study and British depth study, 40% of GCSE

- Superpower relations and the Cold War, 1941–1991.
- Early Elizabethan England, 1558–1588.

Paper 3

Modern depth study, 30% of GCSE

- Weimar and Nazi Germany, 1918–1939.

Curriculum Information

History

KS5 curriculum overview

At A level we want to continue to nurture independent learning in our students, whilst also forging them into knowledgeable and inquisitive citizens. We want them to enter adulthood having an excellent understanding of the social, political, economic successes and challenges of the past both in Britain and the wider world. We encourage debate and students to exercise their 'voice' in their history lessons.

Therefore, the History Department has chosen to follow the AQA A Level History specification:

"Our AS and A-level History qualifications have been designed to help students understand the significance of historical events, the role of individuals in history and the nature of change over time. Our qualifications will help them to gain a deeper understanding of the past through political, social, economic and cultural perspectives. The engaging topics available to them throughout the course will provide them with the knowledge and skills they require to succeed as AS and A-level historians." From the AQA website.

Assessment overview

Exam board: AQA

- Paper 1K: Making of a Superpower, USA 1865-1975, 40% of A Level
- Paper 2S: The Making of Modern Britain, 1951-2007, 40% of A Level
- Non Examined Component: A personal study on a topic of the student's choice in the context of 100 years; 3500-4500 words, 20% of A Level.

Revision Guidance

Year Group	Topic	Website
7	Middle Ages	https://www.bbc.co.uk/bitesize/topics/zfphvcw
7	Tudors and Stuarts	https://www.bbc.co.uk/bitesize/topics/zymp34j
7	Problems faced by monarchs	http://bc-history.com/y7/
8	Industrial and Victorian Era	https://www.bbc.co.uk/bitesize/topics/zjd82hv
8	World War One	https://www.bbc.co.uk/bitesize/topics/z4crd2p
9	The Holocaust	https://www.bbc.co.uk/bitesize/guides/zkfk7ty/revision/1
9	Inter-War Years	https://www.bbc.co.uk/bitesize/topics/z94cwmn
9	Causes of World War Two	http://bc-history.com/y9/
KS4	Key revision materials for all Papers	http://bc-history.com/gcse/
KS4	Pearson Revision Guides	https://www.pearsonschoolsandfecolleges.co.uk/secondary/History/11-16/EdexcelGCSEHistory91/Revision/ReviseEdexcelGCSE9-1History.aspx
KS4	CGP Revision Guides	https://www.cgpbooks.co.uk/secondary-books/gcse/humanities/history?sort=best_selling&quantity=36&page=1&view=grid¤tFilter=ExamBoard_143&filter_exam%20board=ExamBoard_143
KS4	How to answer exam questions	https://www.youtube.com/channel/UCFQil7fsvemvnF3cmhnBFFQ/videos
KS5	Revise using podcasts	https://www.senecalearning.com/blog/history-a-level-podcasts-by-seneca/

Curriculum Information

History

Career opportunities

There are a wide range of careers, including:

- Archaeological Specialist
- Cultural Heritage Conservator
- Historic Environment Advice Assistant
- Cultural Learning and Participation Officer
- Solicitor
- Journalist
- Museums & Galleries Technician
- Library
- Information and Archive Services

A degree in history can take you to careers in...

- Civil Service
- Politics
- Archaeology
- Journalism
- Consultancy
- Banking
- PR
- Retail
- Accountancy
- Teaching

Apprenticeships:

https://amazingapprenticeships.com/app/uploads/2020/01/Subject-poster_History.pdf

Attachments/links/further information

Key Stage 4 Edexcel Specification:

[https://qualifications.pearson.com/content/dam/pdf/GCSE/History/2016/specification-and-sample-assessments/GCSE_History_\(9-1\)_Specification_Issue_2.pdf](https://qualifications.pearson.com/content/dam/pdf/GCSE/History/2016/specification-and-sample-assessments/GCSE_History_(9-1)_Specification_Issue_2.pdf)

Key Stage 5 AQA Specification:

<https://filestore.aqa.org.uk/resources/history/specifications/AQA-7041-7042-SP-2015.PDF>

Why study GCSE History?

<https://filestore.aqa.org.uk/resources/history/AQA-8145-OE-LEAFLET.PDF>