[image: image1.png]Education

Scotland
Foghlam Alba

_d

v

C

 Mmmmmmmmbbbbbbbbbbbbbbbbbbbbbbbbbbbbb b

Introduction

These Fourth Level learning journeys allow learners to examine the influence of William Wallace and Robert the Bruce on the Scottish Wars of Independence, as well as the armies and weapons used, and the role of spies. Learners will have the opportunity to examine key features of the engagements of the Scottish Wars of Independence, including tactics and subterfuge, as well as analysing the reliability and purposes of sources from the period.

Learning Journey Contents

Learning Experience A: The Army

Learning Experience B: Weapons

Learning Experience C: Spies

Learning Experience D: William Wallace

Learning Experience E: Robert the Bruce

Full historical background and sources can be found at Robert the Bruce, Scottish Government, Battles, Sieges and Rebellions, Spies, The Army, Weapons, and William Wallace. These are among the 32 resources on medieval life at �HYPERLINK "https://education.gov.scot/improvement/Pages/soc5-people-of-medieval-scotland.aspx"��People of Medieval Scotland Resource�.

The Army, Wallace and Bruce

People, past events and societies Es & Os

I can evaluate conflicting sources of evidence to sustain a line of argument. 									 	SOC 4-01a

I have developed a sense of my heritage and identity as a British, European or global citizen and can present arguments about the importance of respecting the heritage and identity of others. 														 		SOC 4-02a

I can make reasoned judgements about how the exercise of power affects the rights and responsibilities of citizens by comparing a more democratic and a less democratic society. 																 		SOC 4-04c

I have investigated a meeting of cultures in the past and can analyse the impact on the societies involved.					 	SOC 4-05c

Having critically analysed a significant historical event, I can assess the relative importance of factors contributing to the event. 		 		SOC 4-06a

I can express an informed view about the changing nature of conflict over time, appreciate its impact and empathise with the experiences of those involved.

 																					 SOC 4-06b

I can describe attempts to resolve an international conflict and maintain the peace and can present my conclusion about how effective these attempts were.

 																			 		SOC 4-06c

I can assess the impact for those involved in a specific instance of the expansion of power and influence in the past. 			 		SOC 4-06d

Interdisciplinary Opportunities

Expressive Arts (Drama)

Learners will have the opportunity to recreate the trial of a spy using the appropriate drama conventions.

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

RME

Learners will have the opportunity to recreate the deciding of the terms of the Declaration of Arbroath using the appropriate drama conventions.

Having reflected upon and considered a range of beliefs, belief systems and moral viewpoints, I can express reasoned views on how putting these beliefs and values into action might lead to changes in society	 		RME 4-09a

People, society, economy and business

I can identify internal and external factors influencing planning and decision making and can assess how these decisions contribute to the success or failure of businesses.								SOC 4-22b

Responsibility of All Es & Os

Literacy

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 / LIT 4-06a

Using what I know about the features of different types of texts, I can find, select, sort, summarise, link and use information from different sources. 											 						 LIT 3-14a / LIT 4-14a

I can use notes and other types of writing to generate and develop ideas, retain and recall information, explore problems, make decisions, or create original text. I can make appropriate and responsible use of sources and acknowledge these appropriately. 		 		LIT 4-25a

Numeracy

Having recognised similarities between new problems and problems I have solved before, I can carry out the necessary calculations to solve problems set in unfamiliar contexts. 									 						 MNU 4-03a

I can source information on earnings and deductions and use it when making calculations to determine net income. 			 MNU 4-09b

Prior Learning

Learners would benefit from:

A basic understanding of the Scottish Wars of Independence

A basic understanding of medieval Britain.

Possible learning opportunities / tasks

Using The Army resource, learners could create a presentation in groups on the structure of the typical Scottish medieval army. This could be compared and contrasted with either the medieval English army or a present day army.

Learners could research the life of a medieval soldier online, and then write a diary entry from the point of view of a medieval soldier.

Using sources online (see Useful resources) that describe the various Scottish battles, learners could create a poster describing the tactics and results of one of these battles.

Possible evidence

SAY

Describe the life of a medieval soldier.

WRITE

Critically evaluate the differences between medieval Scottish and English armies.

MAKE

Design a poster that displays important information from one of the key battles.

DO

Create a presentation on the make-up of the Scottish army.

Introduction

Learners will look at the make-up of the army, how it was organised and the differences between Scottish and English armies.

 Learning Experience A: The Army

Stimulus

Learners could be shown a picture of a soldier from each side to compare and contrast.

Learners could also do this with a medieval and a present day soldier.

Reflecting on learning

What were the differences between the Scottish and English armies, and why did these differences exist?

What were the differences between the way the Scots and the English fought, and what were the reasons for these differences?

Useful resources

The Army and Battles, Sieges and Rebellions resources at People of Medieval Scotland

Summary of the Battle of Stirling Bridge � HYPERLINK "http://www.battlefieldstrust.com/resource-centre/civil-war/battleview.asp?BattleFieldId=71" �http://www.battlefieldstrust.com/resource-centre/civil-war/battleview.asp?BattleFieldId=71�

Summary of the Battle of Falkirk � HYPERLINK "http://www.battlefieldstrust.com/resource-centre/civil-war/battleview.asp?BattleFieldId=62" �http://www.battlefieldstrust.com/resource-centre/civil-war/battleview.asp?BattleFieldId=62�

Summary of the Battle of Bannockburn � HYPERLINK "http://www.battlefieldstrust.com/resource-centre/civil-war/battleview.asp?BattleFieldId=57" �http://www.battlefieldstrust.com/resource-centre/civil-war/battleview.asp?BattleFieldId=57�

BBC Class Clips 7995, 7996, 7997

Key learning

Learners can:

Examine sources to understand the events of one or more of the major battles of the Wars of Independence.

Critically evaluate the differences between the Scottish and English armies.

Taking it further

A field trip to the interactive Bannockburn centre could be organised, either in conjunction with this or the Battles, Sieges and Rebellions learning journey.

Possible evidence

SAY

Explain the types and functions of the different weapons.

MAKE

Create a miniature siege weapon.

DO

Perform a short piece of drama on the usefulness of different weapons.

Possible learning opportunities / tasks

Learners can make their own siege weapon using various materials.

Given a budget and using � HYPERLINK "http://www.medieval-weaponry.co.uk/" �http://www.medieval-weaponry.co.uk/� learners could create their own suit of armour and pick appropriate weapons. Learners should use information from � HYPERLINK "http://www.medievalwarfare.info/weapons.htm" �http://www.medievalwarfare.info/weapons.htm� and other online resources to justify their choices.

Learners could use � HYPERLINK "http://www.medievalwarfare.info/weapons.htm" �http://www.medievalwarfare.info/weapons.htm� and the Weapons resource to create presentations on either hand-to-hand weapons or siege weapons.

Learners could create and perform a short piece of drama which includes the use of different weapons, highlighting their advantages and disadvantages.

Introduction

Learners will now examine the different weapons used by medieval armies in battles, rebellions and sieges.

 Learning Experience B: Weapons

Stimulus

Learners could be shown pictures of different weapons and have to match up the names to the weapon.

They could also decide which weapons are more useful in which situations.

Reflecting on learning

How did armies defend against the different types of siege weapons?

How easily could a good soldier rise through the ranks of the Scottish army and how does this differ from being a citizen in medieval society?

Useful resources

Weapons resource at People of Medieval Scotland

� HYPERLINK "http://www.medievalwarfare.info/weapons.htm" �http://www.medievalwarfare.info/weapons.htm� contains lots of information on the different weapons

Key learning

Learners can:

Explain what the different weapons were and their function in medieval battle.

Evaluate the usefulness of each type of weapon in: battles, sieges and rebellions.

Taking it further

In groups, learners could research their own army, then create their own standard and short history.

Possible learning opportunities / tasks

Using the Spies resource at People of Medieval Scotland learners could analyse the sources to explain what kind of information the spies passed on, and thus what their role was.

Learners could use the internet to examine the consequences of being charged as a spy, and then examine the motivations of the spies. In groups, they could create a presentation on whether they think the rewards were worth the risk of being caught.

Learners could give a presentation on the impact of spies on the Scottish war campaign.

Learners could be split into groups and tasked to create and act out a scene where a spy is being trialled and charged. Their crimes must be detailed and related to real events.

Possible evidence

SAY

Explain the role of the spy in medieval Scotland.

WRITE

Write a presentation on the different motivations of spies, taking into consideration the dangers they faced.

MAKE

Create a trial scene where is a Scot is found guilty of spying for Edward.

DO

Act out the trial of the spy.

Introduction

Learners will evaluate the role of spies in medieval warfare, analysing their motivations and impact.

 Learning Experience C: Spies

Stimulus

Learners could be asked to play a medieval version of the role play game Mafia. Instructions how to play this can be found at � HYPERLINK "http://www.wikihow.com/Play-Mafia" �http://www.wikihow.com/Play-Mafia� As well as providing an entertaining introduction to the topic, the game should highlight the duplicity and uneasiness that existed when spies were prevalent.

Reflecting on learning

What would be the social standing of spies often be? Why?

Examining the motivations behind spying, why is it inevitable that in conflict there will almost always be spies?

Key learning

Learners can:

Explain the role of spies in medieval warfare.

Develop their understanding of the principles of crime and punishment through experience of critical and independent thinking.

Useful resources

The Spies resource at People of Medieval Scotland contains primary sources on the topic

Taking it further

Learners could research spies outside this time period, comparing and contrasting between spies in medieval Scotland.

Possible learning opportunities / tasks

Learners could make a presentation on their selection of extracts from the William Wallace resource, explaining the significance and reliability of the sources.

Study the resources from both the Wallace and the Scottish Government resources. Learners could write a job advertisement and specification for the role of a Guardian of Scotland.

In combination with the Battles, Sieges and Rebellions Learning Journey and Battles, Sieges and Rebellions resource, learners could evaluate Wallace’s military tactics and explain his impact on the way the Scottish army fought and the outcome of his engagements he was involved in. Findings could be presented in an essay or report, or in a general class presentation.

Introduction

This section looks at what William Wallace contributed to the Scottish cause. Learners will evaluate his role.

Stimulus

Learners are presented with extracts that describe Wallace’s actions, from the William Wallace resource.

Taking it further

Learners could write a short essay on the difficulties of communication through letters and messengers, considering the impact it would have upon both sides of the conflict, and comparing this to how armies would communicate today.

Reflecting on learning

Did Wallace have a bigger impact in battle, government or as a figurehead of Scottish resistance?

What use of propaganda did each side employ when it came to Wallace?

Useful resources

The William Wallace and Propaganda resources at People of Medieval Scotland provides sources that learners can read which provide motivations and hint at both sides’ plans

Similarly, the Scottish Government resource at People of Medieval Scotland provides sources on how the Guardians handled affairs, offering a good insight into the machinations of a country trying to secure freedom, and another oppressing it

Key learning

Learners can:

Explain why Wallace was seen as both a freedom fighter and a traitor. Consider which term fitted better and why.

Describe Wallace’s role as Guardian of Scotland.

Possible evidence

SAY

Explain the role of Wallace in battle and in Government.

WRITE

Evaluate his performance as a Guardian of Scotland against your job advert and specification.

MAKE

Create an infographic highlighting Wallace’s impact on Scottish warfare at the time.

DO

Have a mock trial of Wallace, arguing his role as either freedom fighter or traitor.

 Learning Experience D: William Wallace

Useful resources

The Robert the Bruce, Propaganda, Medieval Documents and Wax Seals resources at People of Medieval Scotland.

� HYPERLINK "http://www.nas.gov.uk/downloads/declarationArbroath.pdf" �http://www.nas.gov.uk/downloads/declarationArbroath.pdf� (a transcription of the Declaration of Arbroath, from the National Archives of Scotland).

Possible evidence

SAY

Discuss the wording of the Declaration of Arbroath.

WRITE

Complete an essay that looks at the contributions from both Wallace and Bruce to the Scottish Wars of Independence.

DO

Act out the scene where the final terms of the Declaration of Arbroath are discussed and decide.

Stimulus

Learners could be read an extract from the Declaration of Arbroath, and be asked to comment on it.

Learners could also be told the tale about Bruce and the spider, examining the reasons behind the tale and discussing to what extent it is propaganda.

Taking it further

Learners can examine the original Declaration of Arbroath (see Useful Resources). A class discussion about it being used as propaganda for contemporary politics would provide a relevant final task.

Reflecting on learning

What evidence is there that Edward I had a more significant impact on the Scottish Wars of Independence than Robert the Bruce?

Possible learning opportunities / tasks

Using the internet and the Robert the Bruce resource, learners could create a timeline of events in Bruce’s life, picking three moments they consider were the most important.

In groups, learners could compare and contrast both Bruce and Wallace’s contributions to the Scottish Wars of Independence, which could then be written as an essay.

The original Declaration of Arbroath, and the Propaganda resource, coupled with the Medieval Documents and Wax Seals resources, could be examined by learners who then present a short talk on medieval documents and the Declaration as an example of this.

The learners could create a short piece of drama on the scene where the terms of the Declaration are decided upon, examining motives.

Key learning

Learners can:

Compare and contrast Wallace and Bruce’s efforts for the Scottish Wars of Independence.

Explain the significance of the Declaration of Arbroath.

Introduction

Robert the Bruce led the Scottish forces and (eventually) the country itself to freedom with the victory at Bannockburn. In this section, learners examine his contribution to the war, the Declaration of Arbroath and Bruce himself.

 Learning Experience E: Robert the Bruce

7

