[image: image1.png]Education Scotland
Foghlam Alba

[image: image2.png]2] YOU
* | DECIDE

Developing understanding, skills and
participation in political literacy.

Confidence with Controversial Issues (60 mins)
Guidance notes
These slides could also be adapted to be used with learners and parents.
Outcomes

1. Define what a controversial issue means and evaluate why we should discuss them with children and young people.
2. Identify how to help create a safe and conducive climate for sensitive discussion.
3. Assess and select the practitioner roles you would feel most comfortable with.
4. Discuss and review different methodologies for framing controversial issues.
1. Defining what a controversial issue means and why we should discuss them (20 mins)

· Reflect and discuss slides 3-5. Are there any other conflicting values or tensions?
· Slide 6 – In Groups, rank and discuss some examples of controversial issues.

· Slide 8 – Discuss how issues you consider controversial have arisen in your own setting. How did you deal with them?

· Slide 9 – Compare some features of controversial issues with the original list of controversial themes.
2. Creating a safe environment for discussion (5 mins)

· Slides 10 and 11 explore how to set ground rules and values to help facilitate discussions.

· What discussion methods do you use?

· Does the set up and management of your setting contribute to inclusive, fair and respectful dialogue with children and young people?
3. Different practitioner roles (15 mins)

· Explore each of the different practitioner roles for debate and discussion in slides 12-18.

· Slide 19 – reflective questions

· When is it appropriate or inappropriate to adopt these different roles?
· Which roles would you be more or less comfortable with adopting? Consider using the topics above or issues related to your setting.
4. Framing controversial issues and suggested methodologies (15 mins)
· Slides 20-21 explore different ways to frame a discussion.

· Slide 22 – Turn the personal focus questions into public focus questions. This could be extended be generating your own set of personal focus questions as a group (relevant to your setting), then swapping with another group to turn them into public focus questions.

· Slides 23-25: The Great Divide is particularly useful for early years and primary. Can you think of some that relate to your subject, stage, children or young people?
· Slide 26 – suggested methodologies.
· Select a practitioner role and methodology for discussing controversial issues that you are going to experiment with first?
	2
	[Type the document title]

1 | Confidence with Controversial Issues - Guidance notes

