[image: image1.jpg]Bath Spa
University

Lifelong Learning Initial Teacher Training

Course Materials

Activity: Curriculum Change
Purpose: To enable trainees to consider different strategies for curriculum change
Objectives:
By the end of this activity, trainees should be able to:
· Debate advantages and disadvantages of 3 different strategies for curriculum change
· Discuss how these relate to curriculum changes in their own specialist area

Resources:

Neary Ch 2 in Course Reader (not to be looked at till end of task); handout attached
Part 1: Small group work
Three small groups – each group to be given one strategy on accompanying handout. Discuss the advantages and disadvantages

Part 2: Debate

Each group takes the part of those involved in that strategy (eg a central organisation (for top down strategy), teachers (grass roots strategy) and a regional network (network support strategy).

Debate the advantages and disadvantages of their own approach and need to control change in curriculum.

Part 3: Plenary discussion

Look at Neary (course reader page 119- 121) to compare the ads/disads they identified with those identified by Neary.

Discussion on how curriculum change has happened in their experience, and how well this has worked – what have been the advantages/disadvantages and what impact has the approach had on the success or otherwise of the change.
Part 4: Reinforcement of learning

Read the complete Neary Chapter 2 from the course reader.
STRATEGIES FOR CURRICULUM CHANGE

1. Top down change

“This is involved when a curriculum change is introduced by a central body (not necessarily national government) and applied across all (or at least many) educational institutions …. Teachers are required to receive and implement ideas … large scale planning is involved”. Some examples include Nuffield science schemes, the National Curriculum, 14-19 Diplomas, etc

What are the advantages and disadvantages of the top-down strategy?

2. Grass-roots strategy

“Here the emphasis is on a decentralised approach; the curriculum change originates at the periphery of the education system rather than at the centre. It involves a local response to a particular problem and is often on a small scale. The teacher often acts as both a producer and a consumer.”

What are the advantages and disadvantages of the grass-roots strategy?

3. Network support strategy
“In this the focus is on the institution rather than on the project itself. At perhaps a regional level a supporting network of centres is set up. These will involve material resources and expertise which can be called upon by teams of curriculum innovators from colleges/schools”. Examples include college/school partnerships, regional subject networks etc.

What are the advantages and disadvantages of the network support strategy?

PAGE
Page 1

