citizenship

CURRICULUM AIM

The Northern Ireland Curriculum aims to empower young people to achieve their potential and to make informed and responsible decisions throughout their lives...

CURRICULUM OBJECTIVES

TO DEVELOP THE YOUNG PERSON AS AN INDIVIDUAL

personal understanding mutual understanding personal health moral character spiritual awareness

TO DEVELOP THE YOUNG PERSON AS A CONTRIBUTOR TO SOCIETY

media awareness ethical awareness

cultural understanding

TO DEVELOP THE YOUNG PERSON AS A CONTRIBUTOR TO THE ECONOMY & ENVIRONMENT

employability economic awareness

education for sustainable development

INFUSING

CROSS-CURRICULAR SKILLS

THINKING SKILLS & PERSONAL CAPABILITIES

COMMUNICATION USING MATHEMATICS USING ICT

Managing Information Thinking, Problem Solving, Decision Making Being Creative

Working with Others Self-Management

ACROSS

AREAS OF LEARNING

THE LANGUAGE ARTS AND LITERACY

MATHEMATICS AND NUMERACY PERSONAL
DEVELOPMENT &
MUTUAL
UNDERSTANDING

PHYSICAL EDUCATION

THE WORLD AROUND US

active and hands on

RELIGIOUS EDUCATION

INCORPORATING

ASSESSMENT FOR LEARNING

building a more open relationship between learner and teacher clear learning intentions shared with pupils

shared /
negotiated
success
criteria

individual target setting taking risks for learning

advice on what to improve and how to improve it

peer and self assessment

celebrating success

peer and self evaluation of learning

offers choice

PROMOTING / ENCOURAGING

LEARNING EXPERIENCES

challenging and engaging

investigating & problem solving

supportive environment

links between curriculum areas

culturally diverse

relevant and enjoyable

positive reinforcement

media-rich

varied to suit learning style on-going reflection

skills integrated

on-going reflection enquiry based

FOSTERING

ATTITUDES
AND DISPOSITIONS

personal responsibility concern for others commitment – determination – resourcefulness openness to new ideas resourcefulness self-confidence curiosity community spirit flexibility tolerance integrity – moral courage respect