ANGUS COUNCIL EDUCATION DEPARTMENT
Summary of Scottish Parents Teacher Council

Curriculum for Excellence Survey Results

Key Discussion Questions for Angus Parent Councils

23 local authority areas were represented in the survey responses. The majority of parents have mixed feelings about Curriculum for Excellence (CfE). Their greatest concern is negative attitudes and reluctance of teachers to change. A vast majority see change in their child's school but little change to parental involvement. Overall, there is no consensus amongst parents who responded on the benefits of the new curriculum

Summary responses to individual questions:

From where did you receive information on CfE?

Almost all - 97 - of the participants received their information on CfE from their child's school. 48 received information from their local authority. 23 received information from their child's teacher and 11 from other sources

How useful was the information received?

The majority (59) found the information useful or very useful. 30 considered it OK. 12 found it unhelpful or confusing

1. Parent Council discussion question – What information have you received from your child’s school and what has been most useful?

How would you describe CFE?

CFE was described using words such as: cross-curricular; holistic; coherent; multi-disciplinary; broad-based; inclusive; tailored; personal; individual. Also mentioned were: flexibility and autonomy in teaching and the curriculum and in teaching methods, active learning, life skills, skills for the future and learning being more meaningful. Some participants were uncertain how to describe it and others described it as a replacement for 5 - 14

Responses from a significant number were extremely varied and included: a new way of delivering education in Scotland; a change in the way children will be taught and sit exams; relevant at primary ... extremely concerning at secondary; inspiration and motivation; not just educate to pass exams.

2. Parent Council discussion question: What are the main features of the new curriculum?
What changes have you seen ... at your child's school?

Responses to this question were very wide-ranging and included identification of more activity, interactivity, outdoor learning, different teaching strategies and co-operative learning, ownership by children, wider achievement and responsibility. Some respondents were aware of little or no change whilst others mentioned cross-curricular working/flexibility, no restricted subjects; secondary not able to deal with change; assessment/reporting; parental involvement

What do you believe are the benefits of CFE?

The responses were wide-ranging and included relevance of curriculum/learning, confidence and involvement. Further comments ranged across a variety of topic areas: problem solving; breadth of curriculum and inter-relationship of subject areas; independent learning; motivation; social skills and attainment; literacy & numeracy; less exam nerves.

How do you feel about it?
Positive comments included: individualised; child friendly learning; tailor made; broaden horizons; motivation; open up opportunities; positive self-belief; learning can become a tool; build confidence

Undecided/conditional comments included: depends on the teacher; poor communication; real currency of new qualifications; limited training for teachers; lack of faith in teachers; reduced funding and resources
Negative comments included: reporting; qualifications; quality of learning and teaching; assessment; communication; secondary sector; financial climate; senior phase; dumbing down; inconsistency

3. Parent Council discussion question: What have been the positive changes you have seen in your child’s school and what benefits have arisen from these?

If you have any concerns, what are they?

 Responses included: negative attitudes, reluctance/capability of teachers and heads to change practice, level of challenge of the new curriculum/assessment of progress, implementation, content and currency of new qualifications, concerns about respondents' own child, implementation in secondary schools/quality of curriculum content/cross curricular themes
4. Parent Council discussion question: Do you have any concerns and

 if so how well are these being addressed by your child’s school?

