
©Oxfam New Zealand 2014 Page 1

Education for Global Citizenship
A Guide for Schools

Why is Education for Global Citizenship
essential in the 21st century?

In a fast-changing and interdependent world, education can, and should,
help young people to meet the challenges they will confront now and in
the future. Oxfam believes that Education for Global Citizenship is
essential in helping young people rise to those challenges for the
following reasons:

¶ The lives of children and young people are increasingly shaped by
what happens in other parts of the world. Education for Global
Citizenship gives them the knowledge, understanding, skills and
values that they need if they are to participate fully in ensuring their
own, and others’, well-being and to make a positive contribution, both
locally and globally.

¶ Education for Global Citizenship follows best practise, because it
involves children and young people fully in their own learning through
the use of a wide range of active and participatory learning methods.
These engage the learner while developing confidence, self-esteem
and skills of critical thinking, communication, co-operation and conflict
resolution. These are all vital ingredients in improving motivation,
behaviour and achievement across the school.

¶ Current use of the world’s resources is inequitable and unsustainable.
As the gap between rich and poor widens, poverty continues to deny
millions of people around the world their basic rights. Education is a
powerful tool for changing the world because tomorrow’s adults are
the children and young people we are educating today. Education for
Global Citizenship encourages children and young people to care
about the planet and to develop empathy with, and an active concern
for, those with whom they share it.

Education for Global Citizenship
enables pupils to develop the
knowledge, skills and values needed for
securing a just and sustainable world in
which all may fulfil their potential.

¶ What is Education for

Global Citizenship?

¶ Classroom activities

¶ Case studies of good

practice

Inside

http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=1
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=1
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=2
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=2
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=3
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=3
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=4
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=4
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=5
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=5
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=6
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=6
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=7
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=7
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=8
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=8
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=9
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=9
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=12
http://www.oxfam.org.uk/~/media/Files/Education/Global%20Citizenship/education_for_global_citizenship_a_guide_for_schools.ashx#page=12

Page 2 ©Oxfam New Zealand 2014
Photo: Rodney Dekker/Oxfam

What is Education for Global Citizenship?

Education for Global Citizenship gives children and young people the opportunity to

develop critical thinking about complex global issues in the safe space of the

classroom. This is something that children of all ages need, for even very young

children come face to face with the controversial issues of our time through the

media and modern communications technology. Far from promoting one set of

answers, Education for Global Citizenship encourages children and young people to

explore, develop and express their own values and opinions, whilst listening to and

respecting other people’s points of view. This is an important step towards children

and young people making informed choices as to how they exercise their own rights

and their responsibilities to others.

Education for Global Citizenship uses a multitude of participatory teaching and

learning methodologies, including discussion and debate, role-play, ranking

exercises, and communities of enquiry. These methods are now established as best

practice in education, and are not unique to Education for Global Citizenship.

However, used in conjunction with a global perspective, they will help young people

to learn how decisions made by people in other parts of the world affect our lives, just

as our decisions affect the lives of others.

Relevant to all areas of the curriculum

The scope of Education for Global Citizenship is wider than a single scheme of work

or subject. It is more than simply the international scale in Citizenship, or teaching

about a distant locality in Geography. It is relevant to all areas of the curriculum, all

abilities and all age ranges. Ideally it encompasses the whole school – for it is a

perspective on the world shared within an institution, and is explicit not only in what is

taught and learned in the classroom, but in the school’s ethos. It would be apparent,

for example, in decision-making processes, estate management, purchasing policies,

and in relationships between pupils, teachers, parents and the wider community.

Schoolchildren improvising a role play
during a lesson about the

banana trade. Participatory
methodologies are used a lot in

Education for Global Citizenship.

Today, more than ever before, the

global is part of our everyday local

lives. We are linked to others on

every continent:

¶ socially through the media

and telecommunications

¶ culturally through movements

of people

¶ economically through trade

¶ environmentally through

sharing one planet

¶ politically through

international relations and

systems of regulation.

The 21st- century context

©Oxfam New Zealand 2014 Page 3

A Curriculum for Global Citizenship
Oxfam’s Curriculum for Global Citizenship, outlined on pages 5–7,

recommends the knowledge, skills, values and attitudes which we believe young

people need in order to enable them to develop as Global Citizens. Many of the

ideas it promotes are reflected in what teachers may know as multicultural,

anti-racist, development or environmental education, but Education for Global

Citizenship builds on these and other ‘educations’ to offer a specific – and

unique – response to the challenges facing us in the 21st century.

Since the Curriculum for Global Citizenship was developed it has been used by many

schools. However, it is not set in stone. Teachers and young people might find that

there are other areas of knowledge they would like to explore, other skills they need

to acquire and other values they want to examine. In a changing world, we need to

be flexible and thoughtful about how to educate for Global Citizenship.

Oxfam’s Curriculum for Global Citizenship is based on years of experience in

development education and on Oxfam’s core beliefs. But of course not

everyone will agree what makes an effective Global Citizen, and different

people will have different ideas about the key characteristics of the ‘good’

and ‘responsible’ Global Citizen. See the box above for ours.

 Education for

Dƭƻōŀƭ /ƛǘƛȊŜƴǎƘƛǇ ƛǎΧ

¶ asking questions and developing
critical thinking skills

¶ equipping young people with
knowledge, skills and values to
participate as active citizens

¶ acknowledging the complexity
of global issues

¶ revealing the global as part of
everyday local life, whether in a
small village or a large city

¶ understanding how we relate to
the environment and to each
other as human beings.

Education for

Global Citizenship is noǘΧ

¶ too difficult for young children
to understand

¶ mostly or all about places and
peoples

¶ telling people what to think and
do

¶ providing simple solutions to
complex issues

¶ an extra subject to cram into a
crowded curriculum

¶ about raising money for charity.

Education for Global Citizenship
helps pupils to recognise their

connections to people in other parts of
the world.

Oxfam sees the Global Citizen
as someone who:

¶ is aware of the wider world
and has a sense of their
own role as a world citizen

¶ respects and values
diversity

¶ has an understanding of
how the world works

¶ is outraged by social
injustice

¶ participates in the
community at a range of
levels, from the local to
the global

¶ is willing to act to make
the world a more
equitable and sustainable
place

¶ takes responsibility for
their actions.

Global Citizen

Page 4 ©Oxfam New Zealand 2014
Photo: Rodney Dekker/Oxfam

The key elements for developing responsible Global

Citizenship are identified as: knowledge and

understanding; skills; and values and attitudes.

The curriculum outline on pages 5–7 then breaks these

down according to age and key stage, to show

progression and differentiation from Level 1 to 8.

The curriculum outline incorporates progression, with

each section building on the last. Thus skills such as

sharing and listening, begun at Level 1, should develop

throughout the child’s education to Level 8.

Key elements for Global Citizenship

What skills, knowledge and values are
necessary for a young person to become
a Global Citizen?

Pages 8ς11 give examples of how Education for

Global Citizenship can be incorporated into

professional practice.

¶ Page 8 gives activities which can be used to help

teachers develop their ideas.

¶ Page 9 provides case studies of two schools

which have integrated Education for Global

Citizenship into their curricula.

¶ Pages 10ς11 suggest some practical classroom

activities.

Knowledge and

Understanding

¶ Social justice and equity

¶ Diversity

¶ Globalisation and
interdependence

¶ Sustainable development

¶ Peace and conflict

Skills

¶ Critical thinking

¶ Ability to argue effectively

¶ Ability to challenge injustice
and inequalities

¶ Respect for people and
things

¶ Co-operation and conflict
resolution

Values and

attitudes

¶ Sense of identity and self-
esteem

¶ Empathy

¶ Commitment to social justice
and equity

¶ Value and respect for diversity

¶ Concern for the environment
and commitment to
sustainable development

¶ Belief that people can make a
difference

The key elements for

responsible Global

Citizenship

©Oxfam New Zealand 2014 Page 5

Knowledge and
Understanding

Level 1
Year 1-3
Ages 5-7

Level 2
Years 4-6
Ages 7-11

Level 3
Years 7-8
Ages 11-14

Level 4-5
Years 8-11
Ages 14-16

Level 6-8
Years 12-13
Ages 16-19

Social justice and
equity

¶ what is fair/unfair

¶ what is right and wrong

¶ awareness of rich and poor

¶ fairness between groups

¶ causes and effects of
inequality

¶ inequalities within and between
societies

¶ basic rights and responsibilities

¶ causes of poverty

¶ different views on the
eradication of poverty

¶ role as Global Citizen

¶ understanding of global
debates

Diversity

¶ awareness of others in
relation to self

¶ awareness of similarities and
differences between people

¶ greater awareness of
similarities and differences
between people

¶ contribution of different
cultures, values and beliefs
to our lives

¶ nature of prejudice and
ways to combat it

¶ understanding of issues of
diversity

¶ deeper understanding of
different cultures and
societies

¶ deeper understanding of
different cultures and
societies

Globalisation and
interdependence

¶ sense of immediate and local
environment

¶ awareness of different places

¶ sense of the wider world

¶ links and connections
between different places

¶ trade between countries

¶ fair trade

¶ awareness of interdependence

¶ awareness of our political system
and others

¶ power relationships
North/South

¶ world economic and
political systems

¶ ethical consumerism

¶ complexity of global issues

Sustainable
development

¶ living things and their needs

¶ how to take care of things

¶ sense of the future

¶ our impact on the
environment

¶ awareness of the past and
the future

¶ relationship between people
and environment

¶ awareness of finite
resources

¶ our potential to change
things

¶ different views of economic and
social development, locally and
globally

¶ understanding the concepts of
possible and preferable futures

¶ global imperative of
sustainable development

¶ lifestyles for a sustainable
world

¶ understanding of key issues
of Agenda 21

¶ lifestyles for a sustainable
world

Peace and conflict

¶ our actions have
consequences

¶ conflicts past and present in
our society and others

¶ causes of conflict and conflict
resolution – personal level

¶ causes of conflict

¶ impact of conflict

¶ strategies for tackling
conflict and for conflict
prevention

¶ causes and effects of conflict,
locally and globally

¶ relationship between conflict and
peace

¶ conditions conducive to
peace

¶ complexity of conflict issues
and conflict resolution

Curriculum for Global Citizenship Knowledge and Understanding

Page 6 ©Oxfam New Zealand 2014
Photo: Rodney Dekker/Oxfam

Skills

Level 1
Y1-3
Ages 5-7

Level 2
Years 4-6
Ages 7-11

Level 3
Years 7-8
Ages 11-14

Level4-6
Years 8-11
Ages 14-16

Level 7-8
Years 12-13
Ages 16-19

Critical Thinking

¶ listening to others

¶ asking questions

¶ looking at different viewpoints

¶ developing an enquiring mind

¶ detecting bias, opinion and
stereotypes

¶ assessing different
viewpoints

¶ media literacy

¶ making informed decisions

¶ critically analysing
information

¶ making ethical judgements

¶ handling contentious and
complex issues

Ability to argue
effectively

¶ expressing a view

¶ beginning to state an opinion based
on evidence

¶ finding and selecting
evidence

¶ beginning to present a
reasoned case

¶ learning to develop/change
position through reasoned
argument

¶ arguing rationally and
persuasively from an
informed position

¶ political literacy

¶ participating in relevant
political processes

Ability to challenge
injustice and
inequalities

¶ beginning to identify unfairness and
take appropriate action

¶ recognising and starting to
challenge unfairness

¶ starting to challenge
viewpoints which perpetuate
inequality

¶ selecting appropriate action
to take action against
inequality

¶ campaigning for a more
just and equitable world

Respect for people
and things

¶ starting to take care of things –
animate and inanimate

¶ starting to think of others

¶ empathising and responding to the
needs of others

¶ making links between our lives and
the lives of others

¶ making choices and
recognising the
consequences of choices

¶ growing ability to take care of
things – animate and
inanimate

¶ following a personal
lifestyle for a sustainable
world

¶ following a personal
lifestyle for a sustainable
world

Co-operation and
conflict resolution

¶ co-operating

¶ sharing

¶ starting to look at resolving
arguments peacefully

¶ starting to participate

¶ tact and diplomacy

¶ involving/including society and
others

¶ accepting and acting on
group decisions

¶ compromising

¶ negotiation

¶ negotiation

¶ mediation

¶ negotiation

¶ conflict resolution

Curriculum for Global Citizenship Skills

©Oxfam New Zealand 2014 Page 7

Values and attitudes

Level 1
Y1-3
Ages 5-7

Level 2
Years 4-6
Ages 7-11

Level 3
Years 7-8
Ages 11-14

Level 4-6
Years 8-11
Ages 14-16

Level 7-8
Years 12-13
Ages 16-19

Sense of identity
and self-esteem

¶ sense of identity and self-worth

¶ awareness of pride in individuality

¶ sense of importance and
individual worth

¶ open-mindedness

¶ open-mindedness

¶ open-mindedness

Empathy and sense
of common
humanity

¶ concern for others in immediate
circle

¶ interest and concern for others in
wider sphere

¶ empathy towards others
locally and globally

¶ compassion

¶ sensitivity to the needs and
rights of others

¶ sense of common humanity
and common needs

¶ sense of individual and
collective responsibility

Commitment to
social justice and
equity

¶ sense of fair play

¶ sense of personal indignation

¶ willingness to speak up for others

¶ growing interest in world
events

¶ sense of justice

¶ concern for injustice and
inequality

¶ willingness to take action
against inequality

¶ commitment to social
justice and equity

¶ commitment to the
eradication of poverty

Value and respect
for diversity

¶ positive attitude towards difference
and diversity

¶ valuing others as equal and
different

¶ willingness to learn from the
experiences of others

¶ growing respect for
difference and diversity

¶ respecting the rights of all to
have a point of view

¶ valuing all people as equal
and different

¶ valuing all people as
equal and different

Concern for the
environment and
commitment to
sustainable
development

¶ appreciation of own environment
and living things

¶ sense of wonder and curiosity

¶ concern for the wider environment

¶ beginning to value resources

¶ willingness to care for the
environment

¶ sense of responsibility for
the environment and use of
resources

¶ concern about the effects of
our lifestyles on people and
the environment

¶ concern for the future of the
planet and future
generations

¶ commitment to sustainable
development

¶ commitment to
sustainable
development

Belief that people
can make a
difference

¶ willingness to admit to and learn
from mistakes

¶ awareness that our actions have
consequences

¶ willingness to co-operate and
participate

¶ belief that things can be
better and that individuals
can make a difference

¶ willingness to take a stand on
global issues

¶ willingness to work towards
a more equitable future

¶ willingness to work
towards a more
equitable future

Curriculum for Global Citizenship Values and attitudes

Page 8 ©Oxfam New Zealand 2014
Photo: Rodney Dekker/Oxfam

These activities are designed to stimulate discussion amongst teachers about

Education for Global Citizenship, and to develop their understanding of it. The

activities can be used for sessions which focus on processes of curriculum and/or

whole-school development. They are suitable for use with the whole staff, year teams

or subject departments.

What is a Global Citizen?

1. Explore participants’ initial ideas by asking them to say the first word or phrase
that comes into their minds when they hear the term ‘Global Citizen’. Discuss the
words that emerge.

2. Brainstorm the qualities or traits participants think would characterise a Global

Citizen. Write down all the suggestions, then discuss and group them, in order to
arrive at nine statements that largely cover the traits highlighted.

3. Compare the list to Oxfam’s list on page 3. Do participants agree with Oxfam?

Would they alter any of their own list of characteristics?

4. As a further development, groups of teachers could rank the nine statements

using a diamond ranking system, according to the relative importance they attach
to each one.

Thinking about Education for Global Citizenship

1. Using the list of characteristics of a Global Citizen agreed in the previous session,
ask participants to consider (in groups) what knowledge and understanding,
skills, and values and attitudes education needs to help young people develop in
order to prepare them for Global Citizenship. Knowledge and understanding
could include globalisation, poverty or any other global issues they consider
important.

2. Compare these with Oxfam’s key elements for responsible Global Citizenship
(see page 4). Do participants want to revise their ideas? Do they disagree with
any elements of the Oxfam framework?

A Global Citizenship Audit

1. Conduct a Global Citizenship audit in order to highlight where the school is
already supporting Global Citizenship through its ethos, curriculum, and teaching
and learning policies, and to identify where there is potential to do more.
Download a ready-made audit from Oxfam’s website for teachers,* or design your
own audit based on your list of characteristics of a Global Citizen and your key
elements of Education for Global Citizenship (see activities 1 and 2).

2. Complete the audit over a period of time, making sure you talk to different
sections of the school community, including pupils, parents, school board
members and governors. How does their feedback differ? What does this tell
you?

3. Review the school’s development plan in the light of the audit.

* www.oxfam.org.nz/education

Getting started: Activities for teachers

Activity 1

Activity 2

Activity 3

©Oxfam New Zealand 2014 Page 9

Education for Global Citizenship can be instrumental in whole-school improvement. It can

provide coherence, purpose and motivation in teaching and learning. Integrating the

principles of Education for Global Citizenship across the curriculum and whole life of a

school can present many challenges, but the following case studies demonstrate the

difference that it can make.

Global Citizenship and the whole school

Creating happy, healthy responsible and confident citizens

A low-decile primary school, praised for its creative approach to teaching and learning, decided
to develop a curriculum which would inspire and empower pupils as part of its school
improvement strategy. It wanted to make teaching and learning more cohesive and to create a
curriculum that would be ‘relevant, responsive and engaging’. After some research and
consultation with parents and pupils, the school decided that creating a curriculum framework
based on the principles of Education for Global Citizenship and Sustainable Development
would help it achieve its aims.

The school used Oxfam’s Curriculum for Global Citizenship, as well as information from the
national curriculum and other sources, to identify what concepts, skills and values it wanted
children to learn in addition to statutory requirements; then it integrated these into cross-
curricular, thematic units of work. For example, in one unit, pupils study conflict resolution
through role play while learning about the Tudors.

The informal curriculum was also carefully addressed. The school grounds offer a safe and
secure space for pupils: the School Council manages the playground and oversees a rota of
activities; playground friends and peer mediators support children; and gardening teams care
for the garden. Circle time and assemblies are used to discuss issues of concern to pupils, and
the results of these discussions are fed back to the School Council.

The school is happy with the outcome of this change. The deputy head says, ‘Our curriculum
has been a powerful tool in enabling us to achieve our strategic aim for pupils: to become
happy, healthy, responsible and confident citizens in a rapidly changing environment.’

A wide sense of achievement

A comprehensive school serving rural communities formulated a clear and challenging vision
statement: ‘All pupils leaving the school and all staff in it will be active global citizens.’

The staff recognised that in order for Global Citizenship to be sustainable, it had to be
embedded in the normal work of all subject departments and an integral part of the School
Development Plan – not as a separate item but as part of raising achievement and improving
teaching and learning.

A senior member of staff has been given formal responsibility for the global dimension while
staff, pupils, parents and the wider community have been given the opportunity to contribute.
Staff have been given time to do extra planning, money to buy resources and opportunities for
training. They also discuss and share developments of this aspect of their work at regular
lunchtime sessions over a free buffet lunch and cakes.

One example of Global Citizenship in the curriculum is English lessons for Year 3, in which
pupils learn about child labour through creative writing and oral work. In one instance, they
researched the problem, and then became so enthusiastic that they exceeded the
requirements of the course and proceeded to write to members of parliament and multinational
companies. They presented their findings to an assembly attended by a local MP.

Beyond the formal curriculum, pupils are involved in the management of a vending machine
that supplies fair trade, organic and healthy snack options; a Fair Trade tuck shop; and a Fair
Trade website.

The deputy principle observes that ‘Global Citizenship helps create a good learning
atmosphere and gives pupils a wide sense of achievement’.

Page 10 ©Oxfam New Zealand 2014
Photo: Rodney Dekker/Oxfam

Education for Global Citizenship can be integrated into all areas of the curriculum.

The following activities develop some of the skills and values that are central to

Global Citizenship. They can be adapted for use in many different curriculum areas

with a wide range of age groups and ability levels. Although they are used here to

examine particular issues, they could be used to extend pupils’ thinking about

many other issues associated with Global Citizenship.

Using photographs (Level 1)

Photographs play an important part in forming our attitudes towards other people,

cultures and places. They can be used to great effect even with very young children,

to prompt questions, challenge stereotypes, build empathy and develop respect for

children’s own and other cultures. The following activities can help to build these

skills and values.

Activities for Global Citizenship

Activity

Changing situations

Looking carefully at a photograph,
discuss with the children what they
think is happening. Then, encouraging
them to use evidence from the
photograph, ask them to think about
what might have happened before the
photograph was taken and what might
happen afterwards. Encourage them to
justify what they say.

Beyond the frame

Stick a photograph in the middle of a
very large sheet of paper. Look
carefully at the image and discuss what
is in it. What might lie beyond its
borders? After discussion, each child in
the group can help to draw on the
paper, around the image, what the
group has agreed lies beyond the
frame.

Putting yourself in the picture

Look carefully at a picture and discuss it
in detail with the children. Allow the
children to make drawings of
themselves and add them to the picture.
Talk about the similarities between the
children and the people in the
photograph.

Links and commonalities

Show the children a picture of someone
in another country. Ask them to think of
all the commonalities and links between
their lives and the life of the person in
the picture.

Belarmino (11) from East Timor
and friend play Soccer. Photo

activities can help children
appreciate diversity, challenge

stereotypes and develop respect
for other cultures..

©Oxfam New Zealand 2014 Page 11

Water for All: from local to global thinking (age 7+)

1. Ask pupils questions about the supply and consumption of water in their own lives. They

should then imagine that when they go home, they find that the water supply has been

shut off with no prospect of it being restored soon.

¶ How would being without water affect them and those around them? Encourage them to

think widely about the effects.

¶ Are any of their ideas linked to each other? Does one thing sometimes lead to another?

2. Show them the diagram below and explain that it helps illustrate how one problem

causes another, which then lead to further problems.

3. Working as a class, track through one chain of likely consequences. Pupils can then

work in groups and try to track other chains of consequences using large sheets of

paper. Allow time for the groups to report back. Discuss with them the enormity of the

consequences of having insufficient safe water. Would these apply to anyone, no matter

where in the world they lived?

Further work

There are many ways to extend this work, from research into the causes and

consequences of water shortage to conservation activities and work about human rights.

You can find more resources at www.oxfam.org.nz/education, or from our colleagues at

Oxfam Great Britain at www.oxfam.org.uk/education.

Investigating conflict, interrogating the media (age 11+)

1. Ask pupils to watch a TV news programme and record brief details of all stories that

include an element of conflict. How is the conflict portrayed? Heroically, as a good thing,

as a bad thing, neutrally or in another way? Discuss pupils’ findings in the next lesson.

2. Pupils can then investigate an aspect of a current conflict, using newspapers on the

internet. Ask them to find a range of newspapers, from New Zealand and abroad, and to

search for two or more articles on the same conflict. They should evaluate their sources,

by asking questions such as:

¶ Is there more fact or opinion?

¶ Does the report or article set out to be factual or is its purpose to present a point of

view? How do you know?

¶ How could the style of writing be described?

¶ How does the use of language affect how you feel about the conflict and its causes?

¶ What images are used? Why were these images chosen? What effects do they have?

¶ Who is providing information? Who has a voice?

¶ Whose voices are missing?

3. How do they think the same newspapers would report future events in the same conflict?

Activity

Activity

africa.com

www.newslink.org
www.newsdirectory.co
m
www.worldpress.org

contains links to
newspapers from all
over the world

Useful websites

Aim

This activity promotes

the development of

critical thinking and

media literacy skills

through an exploration

of conflict issues and

how they are reported.

http://www.oxfam.org.nz/education
http://www.newslink.org/
http://www.newsdirectory.com/
http://www.newsdirectory.com/
http://www.worldpress.org/

