

The 8 key concepts

Underlying the idea of the global dimension to the curriculum are 8 key concepts

The global dimension can be understood through the 8 concepts. These provide a conceptual framework for thinking about and building them into the curriculum. Examples of how the foundation stage curriculum and subjects contribute to the development of these concepts are given on p6-11 and 14-17.

'Global citizenship' appears explicitly in one of the eight boxes, however, each of the concepts can be related to the programme of study for National Curriculum Citizenship and can also be promoted through other subjects.

