Was it right to abandon the ‘Creative Curriculum’?
Introduction

How the primary curriculum should be structured has been the subject of debate since its inception. Over the years we have seen a movement away from a curriculum of fact and figures, reading, writing and arithmetic to a more child-centred pedagogy where play and discovery are promoted. During the academic year 2009-10, Government plans for a new Primary National Curriculum had led to schools preparing for a new curriculum that blended some of the foundation subjects into cross curricular themed teaching and learning experiences.

The primary curriculum had been reviewed as a result of concerns expressed by the teaching profession that it was too prescriptive and did not allow enough ‘time to teach it in depth, or for children to consolidate their learning’ (Rose, 2009:10) and proposals for a new Primary National Curriculum, due to commence in September 2011, were announced by the then Secretary of State, Ed Balls, in November 2009. Balls stated that excellence in English, Mathematics and ICT would enable pupils to access a ‘broad and balanced curriculum’ which would be achieved through rigorous direct subject teaching and enriched cross-curricular study (DCSF, 2009:1). This new topic based curriculum (known in ordinary school-speak as the ‘creative curriculum’) had been developed from the work of Jim Rose whose Independent Review of the Primary Curriculum: Final Report examined the design and content of the primary curriculum (Rose, 2009). Rose proposed that the curriculum should be organised into six broad areas of learning:

· Understanding English, communications and languages

· Mathematical understanding

· Scientific and technological understanding

· Historical, geographical and social understanding

· Understanding physical development, health and well-being

· Understanding the arts

Here we report on how, during the academic year 2009-10, one particular primary school in Bedfordshire began to work using a topic-based ‘creative curriculum’ in line with these six areas. The school had hoped to implement the new curriculum before it became compulsory and had thought that by doing so they would get a head start and possibly iron out any initial issues. Prior to this core and foundation subjects were taught as single subject disciplines. Using the six areas of learning as a basis, the afternoon learning was organised into different ‘themes’ which were taught in two or three week blocks. Literacy and Numeracy were still taught as discrete subjects in the morning, but incorporated into ‘theme learning’ in the afternoon. Box 1 shows the ‘themes’ that were taught in Key Stages 1and 2 and also the children’s favourite themes.
[image: image1.png]IE-)-u

oy

Avial -2

&4 Find ~

AaBbCcD| AaBbCc AaBbCel AaBbCc AaBbceDd

4 Replace

TNormal | Headingl Heading3 Title Subtitle

g Select -

Most populur 'themes' (Key Stage 1)

01lIIIIIIII
\" '>a s

&
&”"’
&

Most popular 'themes' (Key Stage 2)

@ start| @ ¢ [() Novell Group.

e BRRE
| @ Gmeail - Inbox-...| & PRE | & Dissertations .. [# Was it rightt...] Loma Francis... | (< Microsoft Exc

 Box 1. Children’s favourite ‘themes’

This was a small scale case study and aimed to examine staff and children’s perceptions and sought to find out how the implementation of a new afternoon curriculum, organised around Rose’s six areas of learning, had affected the teaching and learning experience. We wanted to discover if the interdisciplinary approach to the curriculum had led to differences in the teaching and learning; find out what the ‘creative curriculum’ looked like in practice, and see what attitudes towards learning had been developed as a result.

Towards the end of the research, on 6th May 2010, the Labour Government lost the general election and shortly after a new Conservative–Liberal Democrat coalition Government was formed. The Department for Children, Schools and Families (DCSF) was replaced by the Department for Education (DfE) who announced on the 7th June 2010 that it did ‘not intend to proceed with the new primary curriculum’ (DfE, online). This left the school in question (and many like it) in a difficult position. They had pursued this new curriculum but were now told that it would not be introduced. This article offers room for debate regarding this situation and may help others to make up their minds as to whether the abandonment of the ‘creative curriculum’ was a good idea.
Methodology
The school in question is three-form entry; located in area with a broad multi-cultural mix and had been graded as Outstanding by Ofsted in 2007. The children come from a wide range of backgrounds but very few speak English as an additional language. Most of the children begin school with standards that are broadly in line with those expected for their age but the percentage of pupils with statements of special educational needs is slightly higher than average. Nine members of staff (five teachers and four teaching assistants) and 162 children took part in this research. Staff and pupil questionnaires were used as well as two pupil focus groups to help gain an insight into how participants felt about this new model.
Staff questionnaires

To begin the process of data collection, the staff questionnaire was written and then reviewed. To avoid bias, the questions were drawn from the key findings of a literature review. All questions were viewed and discussed with the Headteacher prior to distribution and valuable feedback was given. The first couple of questions were modified and several areas of ambiguity were amended. Prior to handing out the questionnaires, issues of ethics were also addressed and issues of anonymity and confidentiality were discussed. The questionnaires were then handed out to the staff and a timescale of a week was given for their return. Box 2 shows examples of some of the questions:

[image: image2]
Box 2, Examples of questions asked to staff

Pupil questionnaires

With the questionnaire for the children in Key Stages 1 and 2, several issues needed addressing prior to distribution. Lowe (2007) discusses the language used in questionnaires for children, urging the researcher to be ‘clear and simple’, avoiding ‘complex questions with multiple ideas’ (p.40). The first questionnaire written was reviewed by the Headteacher, who felt it was not sufficiently child friendly and the second draft was piloted on one KS1 child and one KS2 child. The two children provided feedback; one particularly valuable piece being that the phrase ‘afternoon curriculum’ should be changed to ‘afternoon learning’ as the first phrase did not make sense to them. Two different questionnaires were then produced; one for KS1 and one for KS2 classes. The only difference in the questionnaires related to two questions which listed specific Key Stage themes. It was felt that the most appropriate data collection method would be to read out the questions to a whole class and then ask the children to record their answers on their individual questionnaires. Box 3 shows examples of some of the questions on the children’s questionnaire:

[image: image3]
Box 3, Key questions asked to children

Pupil focus groups

The final stage of data collection involved two pupil focus groups. In consultation with the Headteacher, it was agreed that structured focus groups would be a useful tool to gather more in-depth understanding of the children’s perceptions. A weekly pupil voice data gathering tool was already well established in the school. This pupil voice mechanism was a familiar form of communication between adults and pupils in the school. To avoid bias within the selection process for the focus groups, the children were randomly selected, with their names being ‘drawn from a hat’. As with all the other data collection, the children were given the opportunity to withdraw if they wished to. All the children picked stated they were willing to participate in the focus group sessions, which lasted approximately 25 minutes. During the focus groups it was felt to be important to try and ensure that all children had the opportunity to express their views if they wished. Four questions were posed to the two groups of children, expanding on questions asked in the KS1 and KS2 questionnaires.

Results of staff questionnaire
All nine staff members felt that the changes to the school’s curriculum had enriched the learning experience. Seven of the nine staff talked of the children being more motivated and engaged in their learning as a result, with children “more inspired” and “enthusiastically learning”. Three staff pointed out that this enthusiasm had extended beyond the classroom with children “taking their learning home”, “doing their own research” and bringing in resources to share at school. Another issue cited was that learning had been enriched as the curriculum allowed themes to be “tailor-made to suit children’s needs and interests” making it “more accessible to everyone”. Pupil voice was apparent as children could now take more “ownership of learning”, extend their “learning opportunities” and decide for themselves “how they present their work”. One teacher said that the new curriculum was a “breath of fresh air for us experienced teachers”, stating that, in a classroom, a “happy teacher = happy class”.
When the staff members were asked about possible tensions arising between Rose’s (2009) six areas of learning and the 11 National Curriculum subject disciplines and the main tension perceived by teaching staff, with four out of five staff writing about the particular area, was in assessment. Teachers talked of the difficulty in “trying to track progress and levels” and having to “report level judgements in straight subjects...but not necessarily teaching straight subjects!” Some of the teachers specifically mentioned the difficulty in assessing the combination of Design and Technology (DT) and Science: one teacher pointing out that “a child that is good at science isn’t necessarily skilled in DT”. One teacher also commented that “high quality planning and teaching” is essential so as “not to lose core subjects”.

When asked if there were any areas of the curriculum that should still be taught as discrete subjects four of the staff specifically mentioned Religious Education (RE), with one comment being made that it is “too easily missed... but too important to ignore!” Three staff members pointed to RE as a subject receiving less coverage, with one teacher stating that it should be “planned for separately to ensure coverage”. Two teachers also pointed out that “mathematical understanding is hard to achieve in all themes”, suggesting that it shouldn’t be “forced into a theme if there is not an obvious way to link it in”. This, of course, might also be true of other subjects and can be one of the difficulties in planning and practicing themed teaching.
When asked if new curriculum had created a more personalised learning experience for the children six staff reported that children now had “choices” which enabled them to “learn at [their] level”. These staff perceived that children now had more freedom to decide how to complete a task, enabling them to “access the learning in their own way”. Three teaching staff also remarked that the learning experience was more personalised as evidenced by the fact that children “are very enthusiastic” and complete more work at home showing “they are excited and want to learn more”.

Results of pupil questionnaire and focus groups
When asked if they enjoyed the themed teaching in the afternoons, the children were generally positive. It was clear that a majority of children felt actively involved in their learning by bringing in resources from home and it was reported that a mixture of factual learning, interaction and hands-on practical work primarily engaged children in these themes. Most children recognised that the afternoon learning was different to how it had previously been arranged and many felt that it was enjoyable when they got to learn in a more joined-up way. One child felt it was “interesting to know lots of things” whilst another child pointed out that they had “learnt loads of stuff this year”.
When asked what was different about their learning under this new format children talked of enjoying the subjects being “mixed up” where “all the smaller subjects have been put into one and you get a chance to learn a bit about all of them in a theme”. One child remembered doing “a whole week of RE and that was boring” which seems to suggest that, in this instance, the blended aspect of this curriculum had not been apparent. Other children perceived that their work had been “harder this year” but pointed out that this made it “more fun” and “you get to learn more”. Others perceived there to be a difference in the way they worked with “the chance to work more with lots of people”. For one child, the theme learning had meant that they could “learn more about things and expand [their] learning”. All the children questioned felt there was a noticeable difference in the learning from the previous year and were upbeat in their comments about the new way of learning and both focus groups expressed consistent positive views.
Findings
There were three main findings:

Enriched learning and increased motivation

Staff and pupils perceived the implementation of the curriculum to have had a positive effect on the teaching and learning of foundation subjects. Staff expressed their own enjoyment of the flexibility and freedom afforded to them as they planned themes. All the staff pointed to enriched learning experiences and higher levels of motivation in staff and children alike. It was also felt that this ‘creative curriculum’ had led to a more personalised experience with children now accessing their learning in different ways. Children echoed this perception, with the majority of them expressing high levels of enjoyment, involvement and interest in the afternoon curriculum. This was evidenced by children bringing in resources and completing extra work relating to their learning at home. Children were also able to show an understanding of their learning as they clearly articulated what they liked and disliked about their ‘theme’ learning

Uneven coverage of the curriculum

There was a perception that the teaching and learning in three areas of the curriculum, namely that of Literacy, Numeracy and RE, needed to be examined further. It was felt by the teachers that RE, in particular, had received less coverage as a result of the new curriculum and that it was hard to teach creatively, a view that appeared to be echoed in the findings from the children’s questionnaires. In addition to this, some disquiet was expressed by the teaching staff about “tenuous links” being made between Numeracy, Literacy and some of the themes. Teachers indicated that they felt these two areas of the curriculum required specialist skills and focussed teaching.
Some difficulties in assessing subjects

The introduction of the six areas of learning was reported by staff as having led to some problems with current methods for assessing children’s progress and levels. Teachers pointed to the tensions which arose when being required, for example, to assess a child’s progress in ‘Scientific and Technological Understanding’ when the said child may be working at different levels in terms of the discrete subjects of Science and DT.
Conclusion
The findings from this research would appear to concur with Rose’s (2009) statement that an ‘excellent curriculum’ should ‘instil in children a love of learning for its own sake’ (p.10). It would appear that the implementation of this ‘creative curriculum’ offered the staff and children greater ownership of learning, as well as helping to increase levels of motivation and engagement. Although concern with assessment was highlighted by some teachers, the participants in the research were generally very positive about the creative curriculum and its overall impact on the teaching and learning taking place in the afternoon curriculum. However, whilst the three main findings outlined above suggest that a ‘creative curriculum’ offers an authentic, coherent and motivational curriculum, there are some points that need further consideration when deciding whether or not a ‘creative curriculum’ should be adopted or rejected:

· Consider how subjects are grouped together and if some subjects might be better taught as discrete items.

· Examine how RE can be better planned for and creatively incorporated into the six areas of learning.

· Carry on teaching Numeracy and Literacy as discrete subjects to ensure mastering of specific subject knowledge. Rich cross-curricular links should continue to be forged with the theme learning, but ensuring that spurious links are avoided.

· Consider how tensions between tracking progress and levels for assessment purposes can be reconciled to ensure accuracy of reporting.
The implementation of thematic learning activities linked with Rose’s six areas of learning in this particular primary school was seen in a positive light by both teaching staff and children alike and there was an overall perception that the afternoon curriculum had been energised by the implementation of this ‘creative’ approach. Whilst the new Government decided not to go ahead with the proposed new primary curriculum, this research suggests that there are real benefits to be had from schools taking a thematic approach to learning and it is hoped that schools, managers and Government ministers will consider such an approach in future curriculum planning.
List of References
DCSF (2009) Written ministerial statement: The Secretary of State for Children, Schools and Families (Mr. Ed Balls) 19th November 2009. Available at: <http://www.dcsf.gov.uk/newprimarycurriculum/>

DfE (online) National Curriculum: Important information on the primary curriculum and Key Stage 3 level descriptions. Available at: <http://education.gov.uk/curriculum>
Lowe, M. (2007) Beginning Research: a guide for foundation degree students. London : Routledge

Rose, J. (2009) Independent Review of the Primary Curriculum: Final Report, DCSF Publications: Nottingham. Available at: <http://publications.teachernet.gov.uk/eOrderingDownload/Primary_curriculum-report.pdf>

Ward, S. (1996) ‘Thematic Approaches to the Core National Curriculum’ in Coulby, D. and Ward, S. (eds) The Primary Core National Curriculum : Policy into Practice. London: Cassell

What do you feel the children are gaining from the linking of subjects into the six areas of learning?

Should any areas of the curriculum still be taught as discrete subjects?

Do you feel there are any subject areas which have received less coverage under the new curriculum?

Are sufficient opportunities for progression built in to the new curriculum?

Does the new curriculum lead to more personalised learning?

How is the new afternoon curriculum different from last year?

Do you prefer the new curriculum?

What do you like about the new curriculum?

Is there anything you don’t like about the new curriculum?

Do you have the chance to decide what you learn?

Are there any themes you would like to learn about?

1

