[image: image1.png]Education Scotland
Foghlam Alba

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

Developing understanding, skills and
participation in political literacy.

Social Media, Digital Learning and Political Literacy (60 mins)
Guidance notes
These slides could also be adapted to be used with learners and parents.
Outcomes
1. Assess and discuss why social media has become such an important campaign tool in recent elections.
2. Discuss and identify the 5 Fs for highlighting mistakes to avoid when posting on social media.
3. Compare ways of using digital learning to develop political literacy skills.
4. Review how best to encourage democracy and participation by using digital learning.
1. Social media and elections (10 mins)

· Slide 1 – in groups discuss how you access information. What do you use? What do you trust? Do you use a variety of sources?
· Slide 4-6 explore the increasingly prominent role social media has during elections.
2. The impact of social media on political debate (25 mins)

· Watch the TED X talk about the 5 Fs to avoid when posting online. Use the activities on the TED Ed site or use slide 8 to reflect on mistakes you have made yourself on social media.

· Slides 8-12 explore which social media platforms were most successful for each party during the 2015 General Election. Does the popularity of a particular social media platform tell us anything about the party and the people who may vote for that party?

· Slide 13 – you can extend this conversation with 3 short 1 min clips from Barack Obama’s social media strategist.
3. How do young people use social media? (10 mins)

· Slide 14-15 Reflect, compare and discuss how children and young people use social media.

· Are you positive or negative about the potential of using social media with young people?
4. Digital learning skills in political literacy (15 mins)
· Slide 16 - how do you ask learners to conduct research on the Internet? A WebQuest is s suggested critical thinking and enquiry method.
· Slide 17 – highlight this resource from Digital Commonwealth, which provides lots of practical suggestions for how to make young people producers and active participants of digital media.
· Slides 18 – suggested apps and web services. What other apps and web services do you use? What new app or web service will you experiment with next?
· Slide 19-21 explore the 5 iRights. How would you use these with young people? How do they relate to political literacy? Do you think they would help improve the way children and young people participate online?
	2
	[Type the document title]

1 | Confidence with Controversial Issues - Guidance notes

