Climate change in the curriculum – an overview

The following offers an overview of key areas of the National Curriculum, in relation to climate change.

It asks:

· What can learning about climate change offer this subject?

· What does this subject bring to understanding climate change?
We offer these statements as a focus for professional discussion, and welcome your feedback. he statements have been compiled by a core group of advisers as part of a process managed by Tide~ [Teachers in development education].

	English

What can learning about climate change offer English?
Learning about climate change provides a meaningful context for speaking, listening, drama, writing and reading. It offers a critical engagement with a range of styles and genres of text. It engages us creatively with others’ perspectives. It offers a tool for communicating our own views, opinions and responses.

What does English bring to understanding climate change?

Language is our main means for understanding, and tool for changing, the world. We rely on it for our communications and social interactions. In addition to this, literature and drama engage our imaginations in experiences beyond our own [eg those of people in other times and places experiencing the consequences of climate change].

This applies to English and all other languages, including BSL and braille.
	Mathematics

What can learning about climate change offer Mathematics?

It offers a meaningful context for developing mathematical skills such as data collection and interpretation, modelling of systems and exploring probability. Mathematics, as a global language, allows us to present our findings in a coherent and meaningful way.

What does Mathematics bring to understanding climate change?

Mathematics offers a lens for identifying and analysing patterns abstracted from the world around us. Given the uncertainty and complexity of climate change, Mathematics allows us to explore trends and probabilities.

	Design technology

What can learning about climate change offer Design technology?

Climate change is a real world challenge which demands creativity and innovation in the design of processes and products, now and for the future. It raises real needs, and an opportunity to evaluate a range of potential solutions. It allows us to carry our ideas through into reality.

What does Design technology bring to understanding climate change?

Design technology has a focus on the future. It concentrates on the practical business of making things in a creative and innovative way. It responds to clearly identified real world needs and challenges. Planning, making and evaluating products and processes can touch on environmental, social, economic and aesthetic dimensions of climate change.

	Science

What can learning about climate change offer Science?

Climate change provides an opportunity for learners to engage with evolving science around a significant contemporary issue. It allows for genuine investigation of matters that have not yet been resolved. It invites us to weigh up and present evidence. It engages us at both affective and cognitive levels, and offers the opportunity for thinking about creative solutions.

What does Science bring to understanding climate change?

Science arises from asking questions about the natural world around us, including climate change. It offers a systematic method for looking at patterns, processes and material things, and for testing our ideas about these.

At a fundamental level, Science offers us an understanding of the basic mechanisms of climate change.

	Geography

What can learning about climate change offer Geography?

Climate change is one of the big contemporary issues that links large scale global processes to very specific local and personal causes and consequences. It enriches our understanding of our personal responsibilities, and the actions we can take to make the world a better place.

What does Geography bring to understanding climate change?

The core of geographical understanding is about how human beings and their environments relate to each other. Geography enables us to identify spatial patterns in the interactions between people, environments and economies [eg how local actions can have global climatic consequences, which in turn may lead to differentiated local effects]. It allows us, as individuals, to explore our relationship with the changing world that sustains us.

At a fundamental level, Geography offers us an understanding of the basic processes of climate change.

	Art & design

What can learning about climate change offer Art & design?

Climate change offers Art & design a challenge that engages us powerfully as human beings at every level. In responding to climate change through artistic processes, we become engaged in complex and multi-level thinking. It allows us to communicate these sophisticated responses through what we make. Climate change raises questions about the kind of physical, aesthetic and social environment we are shaping or wish to shape.

What does Art & design bring to understanding climate change?

Art and design are a means of understanding the world through visual, tactile and sensory experiences acting on our imaginations. They are transformatory: they offer creative tools for actively shaping ourselves and our environments, and enhancing the quality of life. They are a powerful means of complex communication at sensual, emotional and intellectual levels.

	History

 What can learning about climate change offer History?

Climate change offers us narratives about how major environmental changes have impacted on society … and vice versa. This is particularly significant from the Industrial Revolution onwards. It offers opportunities for collecting historical evidence of recent and continuing changes [including oral, contemporary and personal accounts]. It encourages us to think about future trends, and offers evidence of action which can be taken with the future in mind.

What does History bring to understanding climate change?

History reflects on past experiences and analyses processes of change. It draws on that evidence to consider how our actions now may affect the future. It puts human beings, and what they do, at the heart of these processes. It touches on linked political, economic, social, environmental and cultural dimensions, locally and globally. History develops skills for the critical interpretation of sources.

	Citizenship

What can learning about climate change offer Citizenship?

Climate change offers a contended but pressing global issue, which has implications for responsible action at personal, local, national and international scales. It invites a consideration of the wide range of sectors involved, of their varied perspectives, and of the social, moral and political dimensions of the issue [eg implications for social justice and human rights]. It encourages an investigation and evaluation of key political institutions and mechanisms, such as the UN and the Kyoto accords. It offers opportunities for individual and group participation to bring about change around an issue which has real significance, and to consider alternatives for the future.

What does Citizenship bring to understanding climate change?

Citizenship is about people’s informed participation in processes of change. It invites an exploration of values. It considers democratic behaviours and processes, and their consequences [eg in helping or hindering sustainable change]. It encourages responsible action in response to major global issues.

	ICT

What can learning about climate change offer ICT?

Climate change offers a wealth of dynamic subject matter to explore, from all over the world. It affords opportunities to communicate with others globally who are responding to the same issue in different contexts. It allows us to be part of a real, evolving and ongoing debate, and to conduct research which has genuine value as part of a growing understanding about the issue. It offers creative tools for expressing views to a wide audience, including decision makers.

What does ICT bring to understanding climate change?

ICT offers us powerful tools for investigating climate change through electronic media, and for people anywhere in the world to communicate their findings and opinions to one another. It offers dynamic opportunities for exchanges of ideas and information in a context where the knowledge base is both contended and constantly changing.

	Religious education

What can learning about climate change offer Religious education?

Climate change raises a complex set of ethical and moral dilemmas. It provides an opportunity to reflect on how diverse faiths and beliefs engage with these. It demands a consideration of the global inequalities involved, and it encourages us to consider the idea of stewardship of the planet. Both climate change and Religious education connect large scale questions about morality and the future to ideas about personal responsibility and behaviours.

What does Religious education bring to understanding climate change?

Religious education deals with fundamental questions of human existence and values, including our relationship with the world. It encourages an appreciation of others’ perspectives and a sense of responsibility. It invites us to consider the ethical and spiritual dimensions of climate change.
We have not created statements for the following, but would welcome creative thinking about them.

	Physical Education

We imagine PE’s connection to Education Outside of the Classroom may offer fertile ground for exploration, as may general questions about health and wellbeing. Many opportunities within Dance as an expressive art will chime with our statement on Art & design.

	Music

Ideas about Music as an expressive art will resonate with our statement on Art & design.

	Modern Foreign Languages

The statements on English will also apply to other languages, which are clearly also a means whereby communication between places can encourage a sharing of ideas and perspectives on climate change … and a sense of its ‘globalness’.

© 2003 - 2007 West Midlands RBC

