WJEC PATHWAYS - ENTRY QUALIFICATIONS
	Title
	A British Society in the Past*

	Unit Ref. No.
	H/503/3706

Y/503/4013

	Entry Code
	6250/E2

6250/E3

	Level
	Entry 2 / 3

	Credit value
	4

	Unit aim
	This unit aims to help learners to understand the key features that affected people’s lives in Britain in the past. This will be through a study of a short period of British history. In particular learners will be taught about similarities and differences between past and present and the use of historical sources.

* This can be interpreted as a society from a period of Welsh, Irish, English or Scottish history

	Learning outcomes

To be awarded credit for this unit, the learner will:
	Assessment Criteria

Entry 2

Assessment of the learning outcome will require a learner to demonstrate that they can:
	Assessment Criteria

Entry 3

Assessment of the learning outcome will require a learner to demonstrate that they can:

	LO1
Know features of a particular British society in the past.

	AC1.1
Identify features connected with this British society in the past.
AC1.2
Identify people from this British society in the past.
	AC1.1
Describe features of a British society in the past.
AC1.2
Describe the importance of certain people in a British society in the past.

	LO2
Know similarities and differences between a particular British society in the past and their own society.

	AC2.1
Show how people's lives in this British society were similar to life today.
AC2.2
Show how people’s lives in this British society were different from life today.
	AC2.1
Describe similarities between a British society and their own times.
AC2.2
Describe how people’s lives were different in a British society in the past from lives today.

	LO3
Be able to use historical sources to find out about a particular British society in the past.

	AC3.1
Identify different types of historical sources.

AC3.2
Select information from historical sources.

	AC3.1
Categorise different types of historical sources.

AC3.2
Use historical sources to make observations about a British society in the past.

2.
Amplification of Content

The following suggestions should be considered in the context of:

· the level the learner is working at;

· providing opportunities for progression;

· centre facilities and resources.

This unit is open-ended in its coverage. There are a number of different ways of approaching it. The following section is designed to assist teachers in approaching the issue of content. The choice is very much down to the teacher, but the content and context chosen must be capable of delivering the learning outcomes associated with the unit. The learning outcomes do not have to be taught separately but can be integrated and taught as a whole.
LO1

Learners must know features of a particular British society in the past.
This can be interpreted as a society from Welsh, Irish, English or Scottish history.
It is recommended that this period covers no more than 20 years. The choice of period is up to the teacher. Examples may include:
· The Edwardian Era 1906-1914:

working conditions in industry and agriculture

home life for the rich and poor

Liberal social reforms

the role of David Lloyd George

· Britain and the First World War 1914-1918:

recruitment, conscription and propaganda

life in the trenches

the impact of war on civilian life

· The Depression 1930-39:

the causes of the depression

unemployment and life on the dole

the growth of new industries and new technologies
· Britain and the Second World War 1939-1945:

evacuation and rationing

coping with the Blitz

conscription and the role of women

the importance of Winston Churchill

· Life in the 1960s:

work and home life

fashion and music

sport, radio and television

leisure activities and holidays

the impact of new technology
LO2

Learners must know similarities and differences between a particular British society in the past and their own society
A variety of aspects may be considered for comparison. These may include
· Compare home life in the chosen society with home life in Britain today
· Compare work in the chosen society with work in Britain today

· Compare religion in the chosen society with religion in Britain today

· Compare social life in the chosen society with social life in Britain today

· Compare transport in the chosen society with transport in Britain today

· Compare the status of women in the chosen society with the status of women in Britain today

· Compare the lives of young people in the chosen society with the lives of young people in Britain today

· Compare fashion and clothes in the chosen society with fashion and clothes today

These aspects are not exclusive and they do not all have to be compared.
It is recommended that a minimum of two aspects are chosen for comparison.

LO3

Learners must be able to use historical sources to find out about a particular British society in the past. Teachers should ensure that a varied range of sources is available for study. This is a good opportunity to carry out research and organise investigations and fieldwork visits.

· Written sources:

e.g. letters, advertisements, diaries, chronicles, newspapers, history books,
magazines, headstones, war memorials

Learners should consider what can be found out about the society studied by
using written sources.

· Oral sources:
e.g. audio tapes/CDs, radio and television programmes, eye witness recordings, memories of families and neighbours, music

Learners should consider what can be found out about the society studied by
using oral sources.

· Visual sources:
e.g. maps, pictures, paintings, engravings, photographs, tapestries, cartoons, posters, films

Learners should consider what can be found out about the society studied by
using visual sources.

· Artefacts:
e.g. gas masks, weapons, ornaments, pots, tools, badges, medals, kitchenware, coins, clothes, shoes

Learners should consider what can be found out about the society studied by
using artefacts.
· Sites:

Castles, cathedrals, churches, battlefields, houses, Roman villas, canals,
railways, factory buildings, museums
(
Learners should consider what can be found out about the society studied by
visiting sites.
Note that these are not exclusive lists. Wherever possible teachers should help learners to understand how certain historical sources are used to find out about a period of British history.

3.
Delivery

3.1
Planning Courses

Achievement of each unit is confirmed through a ‘statement of achievement’, so that learners will gain some recognition for all completed work. This unit will contribute to the completion of an Entry Pathways qualification in Humanities. For full details of the qualifications (Awards and Certificates) and rules of combination, please refer to the WJEC Entry Level Pathways specification.

Closely related units likely to be delivered along with A British

Society in the past are:

· People and Protest
· History in the Media
· Looking at your History

· A non-British Society in the Past

· Historical Change over Time

Choosing a combination of the above units would work towards an Entry Pathways qualification in Humanities, with a particular focus in the discipline of history. Alternatively, this unit can be studied with other units in the Humanities suite which will give a more cross-curricular approach.

3.2
Resources

No specific books have been written for this unit. Teachers and learners are advised to gather relevant information using general textbooks, websites, CD-roms and DVDs, magazines, television programmes and film.

Books

There are many existing school textbooks for KS2 and KS3 which cover the suggested periods of British history. The foundation series by both Folens and Heinemann are recommended as useful textbooks.
DVDs and CD-roms

There are several suitable DVDs or videos that can be used. These range from classic films to comedy series set in the times e.g.:
Edwardian Era (Downton Abbey, Upstairs, Downstairs)
Britain and the First World War (Blackadder goes forth)
The Depression (The Citadel, The Prime of Miss Jean Brodie)
Britain and the Second World War (The World at War, Goodnight Mr Tom, Dad’s Army)
Life in the 1960s (Summer Holiday, A Hard Day’s Night, Heartbeat)
Internet sites

There are many that are useful for up-to-date information and activities for teachers of this unit. Existing sites include:

www.thinkinghistory.co.uk
www.studyhistory.co.uk
www.schoolshistory.org.uk
www.historylearningsite.co.uk
www.historyonthenet.com
www.learnhistory.org.uk
www.historystuff.co.uk
www.historymad.com
www.activehistory.co.uk
www.johndclare.net
www.bbc.co.uk/wales/eclips
www.teachers.tv/subjects/history
www.schoolhistory.co.uk
www.bbc.co.uk
www.chalkface.com
www.5min.com
National Grid for Learning - Cymru (NGfL-Cymru)

A particular source of resources and support for teachers of History has been created on the National Grid for Learning Cymru www.ngfl-cymru.org.uk
Teachers will find a wide range of supporting materials. Much of this material is intended to be downloaded so that it can be edited by teachers to suit the needs of their own candidates and centres. New materials become available regularly . It is hoped that teachers will be willing to contribute their own work and ideas to this site for the benefit of colleagues in other centres.

4.
Assessment

4.1 Ways of demonstrating that the criteria have been met

All Entry Pathways units are internally assessed and externally moderated.

The following principles apply to the assessment of each unit:

· all assessment criteria must be met for unit learning outcomes to be achieved

· for units provided for Entry 2 and Entry 3, criteria must be met in full at each level

· tasks may be chosen from examples given by WJEC (see below) or set by the centre.
There are no longer any ‘set tests’ as in the legacy Entry Level courses. Rather, there will be suggestions that can be developed to provide evidence that the assessment criteria for each learning outcome have been met.

In practice, ways of demonstrating that the criteria have been met will vary according to centre type and the nature of learners. In addition, different learners within the same teaching group can demonstrate achievement of assessment criteria in different ways. It may also depend upon the way in which this unit has been integrated with other units in the delivery of the course as a whole. Further guidance is given in Section 6 on Assessment in the Entry Pathways Specification.

However, the following types of approach are likely to feature as ways of demonstrating that the assessment criteria have been met:

· Posters

· Written work

· Oral questions and answers

· Oral presentations

· Contributing to group discussions

· Powerpoint presentations

· Use of visual images such as photographs or cartoons

· Storyboards

· Case studies

· Interviews

· Surveys and questionnaires

· Action plans

· Map work

· Podcasts

· Learning logs

4.2
Examples of tasks:

Examples of tasks that can be used to demonstrate assessment:

LO1:
the learner will know features of a particular British society in the past

At Entry 2, learners could:

· complete a cloze written exercise on key features of the period

· produce a poster identifying the most important features of the historical period being studied

· produce a pamphlet which identifies important features of the period
· select two important people who lived in this period and describe ,orally or in writing, what these people did.

At Entry 3, learners could:

· answer short open ended written questions about features of the period

· complete a numeracy exercise based on the period

· produce a booklet which describes important features of the period
· create a slide presentation describing the main features of the historical period
· produce a series of small ‘top trumps’ cards identifying five important people from the period.

· select two important people who lived in this period and describe why these people were important.

LO2:
the learner will know similarities and differences between a particular British society in the past and their own society

At Entry 2, learners could:

· complete a table identifying examples of similarities and differences between then and now
· produce a poster giving three examples of similarity and three examples of difference between then and now
At Entry 3, learners could:

· give an oral presentation to show how aspects of life have changed since the period studied

· create a slide presentation to explain examples of similarity and difference between then and now
LO3:
The learner will be able to use historical sources to find out about a particular British society in the past

At Entry 2, learners could:

· identify different types of historical sources connected with the period studied
· answer cloze questions using the content of historical sources from the period
· visit a museum or historical site and recognise different types of sources about the period studied.
At Entry 3, learners could:

· answer short open-ended questions using historical sources

· use the internet to identify examples of different types of historical sources and make deductions about the period from them
· take digital photographs of different sources relevant to the period studied and make deductions about the period from them

· visit a museum or historical site and outline what information can be gained from different types of sources
Please note that the sources and activities used to demonstrate attainment for LO3 can also be used to demonstrate achievement in LO1 or LO2.
4.3
Recording

Assessment will be recorded on the attached form by indicating successful completion of each Assessment Criterion. All criteria must be met for the unit to be achieved and credit awarded. Where a unit is provided at both Entry 2 and Entry 3, learning outcomes may be common but assessment criteria will be differentiated and must be met at the relevant level.
5.
Administrative Arrangements

For details of administrative arrangements, please refer to the WJEC Entry Pathways specification, which includes information about:

· Entry Procedures

· Internal Assessment and External Moderation

· Awarding and Reporting

· Issue of Results

· Access Arrangements
· Post-Results Services.

A British Society in the Past – ENTRY 2
WJEC ASSESSMENT RECORD

Candidate Name _________________________ Candidate No.____________

Centre Name ____________________________ Centre No._______________

	
	Assessment Criteria
	Met
	Evidence

	LO1
	AC1.1

Identify features connected with this British society in the past.
AC1.2

Identify people from this British society in the past.

	
	

	LO2
	AC2.1

Show how people's lives in this British society were similar to life today.
AC2.2

Show how people’s lives in this British society were different from life today.

	
	

	LO3
	AC3.1

Identify different types of historical sources.

AC3.2

Select information from historical sources.

	
	

General Comments

Teacher: ________________________________
Date: ________________________

Moderator: ______________________________
Date: ________________________

A British Society in the Past – ENTRY 3

WJEC ASSESSMENT RECORD

Candidate Name _________________________ Candidate No.____________

Centre Name ____________________________ Centre No._______________

	
	Assessment Criteria
	Met
	Evidence

	LO1

LO1
	AC1.1

Describe features of a British society in the past.
AC1.2

Describe the importance of certain people in a British society in the past.

	‘’’
	

	LO2

LO2
	AC2.1

Describe similarities between a British society and their own times.
AC2.2

Describe how people’s lives were different in a British society in the past from lives today.

	
	

	LO3

LO3
	AC3.1
Categorise different types of historical sources.
AC3.2
Use historical sources to make observations about a British society in the past.

	
	

General Comments

Teacher: ________________________________
Date: ________________________

Moderator: ______________________________
Date: ________________________
