History Syllabuses Past and Present
A typical History Syllabus 11-16 in the 1970s
	Age
	Content covered

	11-12
	Ancient World History to Norman Conquest

	12-13
	British, European and World History, 1066-1485

	13-14
	British, European and World History, 1485 to 17th, 18th or 19th century

	14-16
	Either Modern British History 1815-1945

Or Modern British and European History 1789-1939

Or British Social and Economic History 1700-1945

Or Modern World History 1870-1945


Source; SCHP, A New Look at History (Holmes McDougall, 1976), p.26.
The Schools Council History 13-16 Project Syllabus 1976
	Framework of Syllabus
	Example of Content for Trial Schools

	Study in Development
A study of the factors affecting the development of a topic through time.
	Medicine

	Enquiry in Depth
A study of aspects of a period of the past involving imaginative reconstruction and contrast with the present.
	One of the following:
Elizabethan England 1558-1603

Britain 1815-1851

The American West 1840-1890

	Studies in Modern World History
Three studies on modern issues viewed historically.
	Three of the following:
The Rise of Communist China

The Move to European Unity

Arab-Israeli Conflict

The Irish Question

	History Around Us
A study of the history around

d us, using the visible evidence as the starting point. This will involve visits to sites.
	One of the following:
Prehistoric Britain

Roman Britain

Castles and fortified houses 1066-1550

Country houses 1550-1800

Church buildings and furnishings 1066-1900

Studies in the making of the rural landscape

Town development and domestic architecture 1700 to the present 

Industrial Archaeology

Aspects of the historical development of the locality


Source: SCHP, A New Look at History (Holmes McDougall, 1976), p.20.
The National Curriculum for History March 1991 (Key Stages 1-3 only)*
	Age 
	Core Study Units
	Supplementary or Extension Units

	Key Stage 1 

(ages 5-7)
	‘Everyday life’ in the past with a focus on changes in their own lives and their families’, changes in British life since World War II and the way of life in a period beyond living memory; the lives of famous men and women; past and commemorated events, such as the Gunpowder Plot and the Olympic Games.
	

	Key Stage 2 

(ages7-11)
	Invaders and Settlers (Romans, Anglo-Saxons & Vikings); Tudor and Stuart times; either Victorian Britain or Britain since 1930; Ancient Greece; Exploration and Encounters 1450-1550
	A study of a topic over a long period (e.g. transport, houses & places of worship); A local history topic; A past non-European society (e.g. Ancient Egypt, the Indus Valley, the Aztecs, Benin) 

	Key Stage 3 

(ages 11-14)
	The Roman Empire; Medieval Realms: Britain 1066-1500; The Making of the United Kingdom: Crowns, Parliaments and Peoples 1500-1750; Expansion, Trade and Industry: Britain 1750-1900; The Era of the Second World War.
	A depth or thematic study in British history (e.g. Castles & Cathedrals, the British Empire and its impact in late 19thC, Britain & the Great War 1914-1918); A turning point in European History (e.g. the Crusades, the French Revolution); A past non-European society (e.g. Imperial China, India under the Mughal Empire; indigenous peoples of North America; Black peoples of the Americas 16th- early 20thC).


Source: DES History in the National Curriculum (England) (HMSO, March 1991)
The National Curriculum for History 1995 (Dearing Review)*
	Age 
	Study Units

	Key Stage 1 

(ages 5-7)
	Everyday life in the past with a focus on changes in their own lives and their families’ and the way of life in Britain in a period beyond living memory; the lives of famous men and women; past and commemorated events, such as the Gunpowder Plot and the Olympic Games.

	Key Stage 2 

(ages7-11)
	Romans, Anglo-Saxons & Vikings in Britain; Life in Tudor times; either Victorian Britain or Britain since 1930; Ancient Greece; A local history topic; A past non-European society (e.g. Ancient Egypt, the Indus Valley, the Aztecs, Benin).

	Key Stage 3 

(ages 11-14)
	Medieval Realms: Britain 1066-1500; The Making of the United Kingdom: Crowns, Parliaments and Peoples 1500-1750; Britain 1750- circa 1900; The Twentieth-century World; An era or turning point in European History (e.g. the Crusades, the French Revolution); A past non-European society (e.g. Imperial China, India under the Mughal Empire; indigenous peoples of North America; Black peoples of the Americas 16th- early 20thC).


Source: DfES History in the National Curriculum: England (HMSO, 1995)
The National Curriculum for History 1999*
	Age 
	Study Units

	Key Stage 1 

(ages 5-7)
	Changes in their own lives and the way of life of their family or others around them; the way of life of people in the more distant past who lived in the local area or elsewhere in Britain; the lives of significant men, women and children from the history of Britain and the wider world; past and commemorated events, such as the Gunpowder Plot and the Olympic Games.

	Key Stage 2 

(ages7-11)
	Local history study; British history - Romans, Anglo-Saxons & Vikings in Britain; Britain and the wider world in Tudor times; either Victorian Britain or Britain since 1930; A European history study - Ancient Greece; A world history study (e.g. Ancient Egypt, the Indus Valley, the Aztecs, Benin).

	Key Stage 3 

(ages 11-14)
	Britain 1066-1500; Britain 1500-1750; Britain 1750-1900; A European study before 1914 (a significant period or event); A world study before 1900 (a study of cultures, beliefs and achievements of an African, American, Asian or Australasian society); A world study after 1900 (twentieth-century world, including the two World Wars).


Source: DfES/QCA History: The National Curriculum for England (HMSO, 1999)
The 2007 National Curriculum for History Revision to Key Stage 3*
	Key Stage 3 

(ages 11-14)
	British History: The development of political power from the Middle Ages to the twentieth century; the different histories and changing relationships of the peoples of England, Ireland, Scotland and Wales; The impact of the movement and settlement to, from and within the British Isles; Changes in lives, beliefs, ideas and attitudes of people in Britain and factors which have driven changes (e.g. technology, economic development, war, religion and culture; Trade, colonisation, industrialisation and technology, the British Empire and its impact in Britain and overseas, the slave trade, resistance and decolonisation.

European and World History: The impact of significant political, social , cultural, religious, technological and/or economic developments and events on past European and world societies; The changing nature of conflict and cooperation between countries and peoples and its lasting impact on national, ethnic, racial, cultural and religious issues, including the two world wars and the Holocaust and the role of European and international institutions in resolving conflicts.


Source: QCA History: Programme of study for key stage 3 and attainment target (HMSO, 2007)
*Note: All of the mandatory study units and compulsory content are included, but some of the text has been summarised and some of the exemplar topics have been omitted.
1

