[image: image1.png]Education Scotland
Foghlam Alba

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

Developing understanding, skills and
participation in political literacy.

What is political literacy? (90 mins)
Guidance notes
Outcomes
1. Understand the meaning and context of the term, ‘political literacy.’

2. Evaluate the pros and cons of the school experience during the Scottish referendum.

3. Reflect on the challenges and benefits of ‘Votes at 16’ in the Scottish Parliament Elections.

4. Identify the key skills of political literacy.
1. What is political literacy? (10 mins)

· Watch the video, ‘What is political literacy?’ (This could also be set as a flipped learning activity to be watched before the CLPL session)
· Do you have any questions? Is there anything you don’t understand?

· Use the Wordle to help remind you of some of the key skills and contexts.

2. Futures Scenario (25 mins)

· Create a carousel activity with the four headings on different sheets of paper.
· Split the participants into 4 or more groups.

· Participants use post-it notes to record ideas and thoughts on each theme.
· Give no longer than 4 mins for each carousel station. Leave some time at the end for a short feedback session.

3. What was the experience of schools and learners during the Scottish referendum? (15 mins)

· Quick overview of 16-17 year old voter turnout and the results of the Devolution Committee survey.

· Compare the research evidence of teacher and learner views of the referendum.
(The data is from research carried out by the Stevenson Citizenship Trust, Glasgow University – collecting the experience of teachers and learners from two local authorities. The full report can be read here: http://www.gla.ac.uk/schools/socialpolitical/research/politics/stevensontrust/newsandevents/headline_404844_en.html)
· Use the reflective questions to generate debate and discussion.
4. Referendum effect – and Votes At 16 (15 mins)
· Slides 11-13 compare some similarities and differences between voters in the 2015 General Election.

· Slides 14-16 look at other countries who have the vote at 16. Any surprises?

· Slides 17-19 highlight significant differences between 16-17 year olds in Scotland and the rest of the UK. Was this as a result of the referendum?

· Slide 20 highlights the importance of encouraging open discussion and debate at home and in school.

· Slide 21 states some clear positive effects as a result of the referendum but also some challenges.
(The data is from a UK wide online panel based survey from Edinburgh University, which also investigated the lasting effects from early enfranchisement experience in referendum for Scottish 16-17yearolds. Conducted February 2015. http://www.aog.ed.ac.uk/news/last_3_months6/new_aog_briefing_on_votes_at_16)
5. Identify the key skills of political literacy (25 mins)

· Slides 23-26 could be printed out as handouts.

· In small groups or pairs identify the key strengths and weakness for where you already apply or could apply political literacy skills with children and young people.

· Use the final ‘reflective questions’ slide as a plenary.
	2
	[Type the document title]

1 | What is political literacy? Guidance notes

