[image: image1.png]Education

Scotland
Foghlam Alba

_d

v

C

Introduction

In these Third Level learning journeys, learners will be encouraged to form their own opinion of the impact of this event. In doing so, learners might work across a variety of disciplines including Technologies, Literacy, Numeracy, and Expressive Arts.

Learning Journey Contents

Learning Experience A: Starter Activity

Learning Experience B: Research

John Comyn was killed by Robert the Bruce in Scotland in 1306. The death of Comyn is viewed by historians as a key turning point in the Scottish Wars of Independence.

Full historical background and sources for the death of John Comyn can be found in the Battles, Sieges and Rebellions resource. This is one of 32 resources on medieval life from the �HYPERLINK "https://education.gov.scot/improvement/Pages/soc5-people-of-medieval-scotland.aspx"��People of Medieval Scotland Resource�.

Death of John Comyn as a Turning Point in History

People, past events and societies Es & Os

I can use my knowledge of a historical period to interpret the evidence and present an informed view. 					SOC 3-01a

I can make links between my current and previous studies, and show my understanding of how people and events have contributed to the development of the Scottish nation. 																SOC 3-02a

I can describe the factors contributing to a major social, political or economic change in the past and can assess the impact on people’s lives. 																					SOC 3-05a

I can discuss the motives of those involved in a significant turning point in the past and assess the consequences it had then and since. 	SOC 3-06a

Through researching, I can identify possible causes of a past conflict and report on the impact it has had on the lives of people at that time. 																					SOC 3-06b

Responsibility of All Es & Os:

Literacy

When I engage with others, I can make a relevant contribution, encourage others to contribute and acknowledge that they have the right to hold a different opinion. 							LIT 3-02a

I can independently select ideas and relevant information for different purposes, organise essential information or ideas and any supporting detail in a logical order, and use suitable vocabulary to communicate effectively with my audience. 													LIT 3-06a

Numeracy

I can find the probability of a simple event happening and explain why the consequences of the event, as well as its probability, should be considered when making choices. 						MNU 3-22a

Interdisciplinary Opportunities

Expressive Arts

I can create, develop and sustain a realistic or stylised character through the use of voice, movement and language. 													EXA 3-12a

Technologies

I can enhance my learning by applying my ICT skills in different learning contexts across the curriculum.

														TCH 3-04a

Prior Learning

Learners would benefit from:

Second Level

Using primary and secondary sources selectively to research past events. 	SOC 2-01a

Investigating a Scottish historical theme to discover how past events have shaped Scottish society. 			SOC 2-03a

Possible learning opportunities / tasks

In pairs or as a class, decide on the criteria for defining what makes a significant turning point in history. Learners then provide evidence to support their criteria.

Individually, learners select and organise information into chronological order to produce a timeline of the events from the Great Cause (when John Balliol was made king in 1292) up to, but not including, the death of Comyn (1306).

In pairs or individually, learners predict what they think may happened next after Comyn’s death.

Introduction

The death of John Comyn is viewed as a key turning point in Scottish history.

 Learning Experience A: Starter Activity

Possible evidence

SAY

Explain the criteria for what makes a turning point.

MAKE

A timeline.

DO

Present their criteria and predictions to the class.

Stimulus

What are the criteria for defining a significant ‘turning point’ in history?

Reflecting on learning

Did learners plan their time effectively?

Did learners confidently present their opinion and answer questions using clear justifications?

Useful resources

Battles, Sieges and Rebellions resource (see under Death of John Comyn) at People of Medieval Scotland

Death of Comyn Timeline scaffolding worksheet

BBC Class Clip 4689 A History of Scotland: the Death of John Comyn � HYPERLINK "http://www.bbc.co.uk/learningzone/clips/4689.html" �http://www.bbc.co.uk/learningzone/clips/4689.html�

Death of Comyn Lesson PowerPoint (available as part of People of Medieval Scotland resource)

Key learning

Learners can:

Handle a range of sources as evidence to present an informed view.

Taking it further

Learners could choose another key event from the timeline and complete further research on that event. They should prepare to share their finding with others.

Possible evidence

SAY

Explain why the death of Comyn is an important turning point in Scotland's development as a nation.

MAKE

A story board

WRITE

Take notes during the primary source research. Produce an extended writing piece explaining the impact of the death of Comyn.

Possible learning opportunities / tasks

Use the primary sources to investigate/assess the cause, motive and impact of the death of Comyn on the development of Scotland as a nation.

Present their findings as a Storyboard or Extended Writing Piece.

Create a glossary of unfamiliar or subject-specific terms.

Introduction

The death of John Comyn is viewed as a key turning point in Scottish history.

 Learning Experience B: Research

Useful resources

Battles, Sieges and Rebellions resource (see under Death of John Comyn) at People of Medieval Scotland.

Death of Comyn Lesson PowerPoint

Persuasive writing scaffolding sheet

Video clip: Bruce kills Comyn at Greyfriars Church � HYPERLINK "http://www.bbc.co.uk/scotland/history/wars_of_independence/bruce_kills_comyn_at_greyfriars_church_dumfries/" �http://www.bbc.co.uk/scotland/history/wars_of_independence/bruce_kills_comyn_at_greyfriars_church_dumfries/�

Key learning

Learners can:

Research and critically analyse the event.

Assess the relative importance of different factors which contributed to the development of the Scottish Nation.

Stimulus

How do we explain why the death of Comyn is an important turning point in Scotland's development as a nation?

Taking it further

Script writing and performance of a Bruce kills Red Comyn at Greyfriars Churchyard Play

Evaluate the usefulness of a source. Pick one of the sources from the Primary source pack and identify bias and/or exaggeration.

Reflecting on learning

Did learners confidently present their opinion and answer questions using clear justification?

Peer assessment of persuasive writing: Can learners identify good points and areas for improvements in other learners’ work?

4

