	
	History: Key Stage 3


	Chronological Understanding 

Knowledge and 

understanding of events, people and changes in the past 

Historical Interpretation 

Historical Enquiry 

Organisation and communication

Britain 1066 – 1500 

Britain 1500 - 1750


	· Make appropriate use of dates, vocabulary and conventions that describe historical periods and the passing of time

· Describe and analyse the relationships between the characteristic features of the periods studied including the experiences and range of ideas, beliefs and attitudes of men, women and children 

· Social, cultural, religious and ethnic diversity 

· Analyse and explain the reasons for and results of the historical events, situations and changes of periods studied 

· Identify trends both within and across different periods and links between local, British, European and World history

· Consider the significance of the main events, people and changes studied 
· How and why historical events, people, situations and changes have been interpreted in different ways 

· Evaluate interpretations 

· Identify, select and use a range of appropriate sources of information 

· Evaluate the sources used 

· Recall, prioritise and select historical information 

· Accurately select and use chronological conventions and historical vocabulary appropriate to periods studied to organise historical information 

· Communicate knowledge and understanding of history using a range of techniques including spoken language, structured narratives, substantiated explanations

· Structure of medieval society 

· Influence of religious communities

· Religious and secular art and architecture

· Impact of written and printed word including monastic writings 

· Life as reflected in Chaucer 

· Religious settlement and reformation 

· Religious persecution


