[image: image1.png]Education

Scotland
Foghlam Alba

_d

v

C

Participation in

Introduction

William Wallace is considered to be a key figure in Scottish history. This Second Level learning journey will provide opportunities to encourage pupils to become history detectives and discover the ‘real’ William Wallace. Through investigating this historic figure, learners will be able to develop a deeper understanding of Scotland and the impact he had on shaping Scotland and Scottish society.

Learning Journey Contents

Learning Experiences: Research, Write and Perform

Full historical background and sources for Wallace available can be found in the William Wallace 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�.

William Wallace

People, past events and societies Es & Os

I can use primary and secondary sources selectively to research events in the past.								 SOC 2-01a

I can investigate a Scottish historical theme to discover how past events or the actions of individuals or groups have shaped Scottish society. 																				 SOC 2-03a

I can discuss why people and events from a particular time in the past were important, placing them within a historical sequence. 		 SOC 2-06a

Interdisciplinary Opportunities

Technologies

I can enhance my learning by applying my ICT skills in different learning contexts across the curriculum. 															 	 TCH 3-04a

Expressive Arts

I have created and presented scripted or improvised drama, beginning to take account of audience and atmosphere. 														 EXA 2-14a

Prior Learning

Learners would benefit from:

Completing the KWL grid based on William Wallace This would establish their previous knowledge. Pupils list the questions they would like to find answers to by the completion of this series of lessons.

Responsibility of All Es & Os:

Literacy

When I engage with others, I can respond in ways appropriate to my role, show that I value others’ contributions and use these to build on thinking. 																				 LIT 2-02a

When listening and talking with others for different purposes, I can:

share information, experiences and opinions

explain processes and ideas

identify issues raised and summarise main points or findings

clarify points by asking questions or by asking others to say more.									 LIT 2-09a

I am developing confidence when engaging with others within and beyond my place of learning. I can communicate in a clear, expressive way and I am learning to select and organise resources independently.										 LIT 2-10a / LIT 3-10a														

I can make notes, organise them under suitable headings and use them to understand information, develop my thinking, explore problems and create new texts, using my own words as appropriate. 													 LIT 2-15a

I can use my notes and other types of writing to help me understand information and ideas, explore problems, make decisions, generate and develop ideas or create new text. I recognise the need to acknowledge my sources and can do this appropriately. 					 LIT 2-25a

	

Possible learning opportunities / tasks

Develop research skills through ‘History Detective’ activity where learners research the life of William Wallace. Questions taken from pupil’s KWL Grids (Who? What? When? Where? Why? How?).

Apply information found through research task to write front page news on an episode of Wallace’s life using the Aged Newspaper Template e.g. the arrest and death of William Wallace.

In groups pupils create and perform a dramatisation depicting a key event in Wallace’s life.

For an extensive list of suggested cross curricular opportunities see Interdisciplinary Topic Planner.

Introduction

Through investigating William Wallace’s involvement in the Scottish Wars of Independence, learners will develop a deeper understanding of how historical figures and events have shaped Scotland.

Possible evidence

MAKE

A list of their research findings.

SAY

Feedback to group or class on research findings.

WRITE

A newspaper report, e.g. the arrest of William Wallace.

DO

A drama performance of a key event in the life of William Wallace to a wider audience.

 Learning Experiences: Research, Write and Perform

Stimulus

William Wallace has been portrayed by film and media as one of Scotland’s heroes.

These learning experiences provide opportunities to encourage learners to become history detectives and discover the ‘real’ William Wallace.

Reflecting on learning

Have learners contributed during all tasks?

Are learners aware of the impact William Wallace had on shaping Scottish History?

Have learners completed the KWL Grid?

Useful resources

William Wallace and Introduction to the Scottish War of Independence resources at People of Medieval Scotland

BBC In Search of Scotland � HYPERLINK "http://www.bbc.co.uk/history/scottishhistory" �www.bbc.co.uk/history/scottishhistory�

Images at Scran � HYPERLINK "http://www.scran.ac.uk" �www.scran.ac.uk�

Timeline � HYPERLINK "http://www.timetoast.com/timelines/william-wallace--2" �www.timetoast.com/timelines/william-wallace--2�

Taking it further

Excursions to a historical site which is associated with William Wallace e.g. Wallace Monument � HYPERLINK "http://www.nationalwallacemonument.com/index.php" �http://www.nationalwallacemonument.com/index.php� includes educational materials.

A class wall display to show learners’ knowledge of William Wallace.

Investigate the significance of the Wars of Independence for today.

Key learning

Learners can:

Use primary and secondary independently to build a picture of William Wallace.

Apply their knowledge of a historical figure through writing and drama.

3

