 [image: image1.emf]

STORYLINE SOCIAL SUBJECTS OUTLINE PLAN – The Scottish Wars of Independence AT FIRST LEVEL
	The Storyline

Episodes
	Key Questions
	Pupil Activity

	Class Organisation
	Resources Required
	Curriculum for

Excellence
Outcomes

	1.

Pre-topic assessment & Introduction of setting in time & place
The Death of Alexander III as a catalyst for The Scottish Wars of Independence
	What is a monarch’s job?

How does/did a monarch get that job?
How is our queen’s job different from a king or queen’s long ago?
What kind of king was Alexander III?

What caused the Scottish Wars of Independence?

When did all of this happen?
	a) Questions/Discussion

b) Teaching of death of Alexander III & elements of his reign through pastel drawing
c) Pupil research task of consequences of Alexander’s death followed by creation of class, individual or group timeline or chronicle for project – add in events so far – direct teaching of centuries & decades
	Trios then whole class discussion

Whole class individual task

As decided
	Questions on board - add answers & record as evidence
Sugar paper & pastels
http://www.scottisharchivesforschools.org/ffa/background1.asp
Strips of paper or other materials as desired for timeline
	When listening & talking with others for different purposes, I can exchange information, experiences, explanations, ideas & opinions, & clarify points by asking questions or by asking others to say more

LIT 1-07a

Having selected a significant individual from the past, I can contribute to a discussion on the influence of their actions, then and since
SOC 1-06a

	The Storyline

Episodes
	Key Questions
	Pupil Activity
	Class Organisation
	Resources Required
	Curriculum for

Excellence
Outcomes

	2.

Establishment of storyline characters
Life in Britain & social hierarchy of 13th century

	What were Alexander’s subjects like?

What did they do for a living?

How was our society organised in 13th century Scotland?

How did the clothes and jewellery of people affect the way others thought of you in this society?

How did people behave? What were their manners like?

How did people react to Alexander’s death?
	a) Pupil selection of 13th century characters & research of this character e.g. clothing, possible appearance, job, home life – some direct teaching may be desired

b) Drawing of portrait & expansion of biography sheet for pupil character
c) Making of costumes appropriate to rank

d) Research or direct teaching of social hierarchy, elements of feudal system & the role of the church in society at that time.

e) Discussion then active exploration of social/religious hierarchy of era (getting pupils to line up in rank order or creating a human pyramid with the peasants sitting on floor, next rank kneeling, etc)
f) Drama exploration, in costume, of speech, movements & greetings typical of each social status.
g) Drama hot seating task to explore characters’ feelings about death of Alexander and state of Scottish monarchy.

	Whole class, individual or groups as desired
Individual – possibly working in linked character social groups
As above

Whole class or as desired

Whole class in suitable space

*You may wish to amalgamate activities d) – f)

Whole class or group tasks linked to different social scenarios if desired

Paired or relevant group interviews for hot seating
	Character biography slips & box for pupils to pick from.
Research materials
http://www.historyonthenet.com/Medieval_Life/feudalism.htm
http://www.encyclopedia.com/video/Lts_1HSOQhY-lego-feudal-system.aspx
Art materials, biography sheets, images of people from 13th century
Find or make crepe paper or cloth costumes
Topic library, internet, visit from local church person or historian if available
	Using what I know about the features of different types of texts, I can find, select, sort and use information for a specific purpose
LIT 1-14a
I can compare aspects of people’s daily lives in the past with my own by using historical evidence of the experience of recreating an historical setting.

SOC 1-04a
I can create a range of visual information through observing and recording from my experiences across the curriculum

EXA 1-04a
By considering the kind of text I am creating, I can select ideas and relevant information, organise these in a logical sequence and use words which will be interesting and/or useful for others
LIT 1-26a

Inspired by a range of stimuli, I can express & communicate my ideas, thoughts & feelings through drama

EXA 1-13a

	The Storyline

Episodes
	Key Questions
	Pupil Activity

	Class Organisation
	Resources Required
	Curriculum for

Excellence
Outcomes

	3.

Initiating incident

The Scottish Monarchy crisis
	Who will rule Scotland now?

What did Alexander & Edward look like?
What happened next?

Who should be king/queen now?
How was the choice made?
What skills do we think a king or queen should have?

Who was chosen?

Why were they chosen?
Who was John Balliol?

What kind of king do we think he was?

How might Balliol and Edward have behaved towards one another?

	a) Study of Alexander family tree to establish next heir & research and/or direct teaching of events - introduce Edward I of England
b) Begin display – large figure of Edward I, Map of Scotland, small portrait of Alexander III if desired
c) Teaching of Margaret of Norway’s journey & death through expressive art work

d) Revision of family trees, study of possible candidates & direct teaching of how selection process was organised
e) Language – letter of application for king of Scotland job
f) Stage the announcement of Edward’s choice (could be a royal proclamation read by volunteer “herald”)
g) Create script of meeting between Balliol and Edward – use of Scots language by Balliol?
h) Creation of large scale Balliol for display (Could use role on the wall biography as an extension activity if required)
i) Drama based on scripts (pairs of pupils rehearse scripts & perform for other pairs)

	Groups then whole class as desired - you may wish to withdraw pairs of pupils for display tasks & run these activities concurrently
Individual or paired task

Groups or whole class as desired

Individual

Whole class paired

Pairs
Pupils who have finished script tasks

Pairs as for script-writing
	Alexander’s family tree
http://www.nwlink.com/~scotlass/newpage11.htm
Images of characters, outline map of Scotland,
http://www.nls.uk/maps/ large sheets of white paper & art materials
Chosen art materials, picture of boats from era

Claimants’
family trees
Writing materials as desired

Proclamation document & tabard

Example of script & Scot’s language
Image of Balliol, large sheet paper & chosen art materials

Props as desired

	I understand that evidence varies in the extent to which it can be trusted & can use this in learning about the past.

SOC 1-01a
As I extend & enhance my knowledge of features of various types of software, including those which help find, organise, manage and access information, I can apply what I learn in different situations

TCH 1-03a
I am learning to make notes under given headings & use them to understand information, explore ideas & problems & create new texts
LIT 1-15a
I have the opportunity to choose & explore a range of media & technologies to create images & objects, discovering their effects & suitability for specific tasks
EXA 1-02a
I can write independently, use appropriate punctuation & order & link my sentences in a way that makes sense.
LIT 1-22a
I have developed confidence and skills in creating and presenting drama which explores real and imaginary situations, using improvisation and script.

EXA 1-14a

	The Storyline

Episodes
	Key Questions
	Pupil Activity

	Class Organisation
	Resources Required
	Curriculum for

Excellence
Outcomes

	4. Incident

Balliol’s revolt - The conflict begins

	How did King Edward really feel about Scotland & King John?
If you were King John what would you do?

If you were King John how would you prepare Scotland for war with King Edward?
If you were King Edward how would you plan your attack on Scotland?
How do Edward’s actions make you feel?
Why do monarchs

 & societies have special objects?

What does it mean when these are taken away?
	a) Arrival of letter from Edward I for Balliol. Discuss letter, prepare then present responses
b) Language task – write “press statement”, public proclamation or letter to a friend by Balliol sharing his personal and/or public responses to supporting Edward I in France. You may want this lesson to explore the distortion of fact in media forms of language
c) Scottish map study –searching for strategic natural & man-made features which could be exploited by either side to gain control of Scotland & its people.
d) Creation of a defence strategy for Scotland to protect it from King Edward - maps, diagrams & plans.
e) Technology homework task if desired – design & build a weapon which helps defend Scotland or its soldiers.

f) Teaching of massacre of Berwick-upon-Tweed through watercolour painting
g) Direct teaching and/or research of Edward’s retaliation & Battle of Dunbar

h) Study of “trappings” of royalty. Discuss significance & meaning. Share history of Scottish crown jewels. Create a class set of “Honours” if desired
i) Share Edward I reprisals with pupils – public humiliation of Balliol & removal of Stone of Destiny – language task, drawing or drama as a response to these events
	Whole class then mixed social status character groups
Individual or as desired
Co-operative learning or groups as desired – you may want one group to plan possible English attack strategies
Long-term homework task – individual with parent/carer
Whole class individual task

As desired

Individuals or groups as desired - technology task could provide skills needed for homework task
	Letter from Edward & delivery method
Examples of different types of public & personal communications
Blank or partially filled maps, atlases, Scottish landscape information, castles,

visit from military person to evaluate plans

As desired

A4 cartridge paper, brushes & watercolour paints, images of medieval coastal settlements

Photos of Honours of Scotland, visit to Edinburgh Castle, construction materials

http://www.aboutscotland.co.uk/stone/destiny.html http://www.scran.ac.uk/database/record.php?usi=000-000-000-175-L
	I am becoming aware that people’s beliefs & values affect their actions

RME 1-09c

When listening & talking with others, for different purposes, I can exchange information, experiences, explanations, ideas & opinions.
LIT 1-09a
I can convey information, describe events or processes, share my opinions or persuade my reader in different ways.

LIT 1-28a/LIT 1-29a
Using what I know about the features of different types of texts, I can find, select, sort & use information for a specific purpose.
LIT 1-14a
By considering the type of text I am creating, I can select ideas & relevant information, organise these in a logical sequence & use words which will be interesting and/or useful for others.

LIT 1-26a
Inspired by a range of stimuli, I can express & communicate my ideas, thoughts & feelings through activities within art and design
EXA 1-05a
By exploring places, investigating artefacts & locating them in time, I have developed an awareness of the ways we remember & preserve Scotland’s history
SOC 1-02a

	The Storyline

Episodes
	Key Questions
	Pupil Activity

	Class Organisation
	Resources Required
	Curriculum for

Excellence
Outcomes

	5.

Introduction of William Wallace & Robert Bruce
Edward’s domination and Scotland’s response
	What do we already know about Wallace & Bruce?

Which of our bits of information seem accurate?

What is an historical source?
How reliable are these sources?

What happened next in our story?

What were the Ragman’s Rolls?

What did it mean to sign this document?

How/why did people make their decision?

	a) Homework task – pupils record own existing knowledge of Bruce & Wallace & interview & record parental knowledge and sources of this (without research)
b) Group gathering of facts & sources – collation of these in some form which allows pupils to separate fact from fiction - group fact file, graph, or diagram. Display and/or present these.
c) Direct teaching of primary & secondary historical sources & class evaluation of facts and sources so far based on this.
d) Reading task to provide knowledge of Edward’s domination

e) Re-enactment of Ragman Roll signing ceremony with pupils in character

f) Review of learning from this ceremony – possible language task in response to this experience
g) Direct teaching & language or other activity linked to Wallace’s refusal to sign document. Addition of William Wallace to wall display

	Individual task

As desired or structured co-operative group

Whole class

Individual or paired
Whole class

Individual – writing from own and character’s point of view

Selected pair of pupils or team

	Format as desired
As desired

http://www.rampantscotland.com/ragman/blragman_index.htm
HeeHaw CD Rom, Library Support Service Books
Note commanding class to attend ceremony, Imitation document, fancy pen, cleared classroom or other medium sized open space with chairs for all & costumes
As desired

Paper, art materials & other materials as desired

	To help me develop an informed view, I am learning to recognise the difference between fact & opinion
LIT 1-08a
I understand that evidence varies in the extent to which it can be trusted & can use this in learning about the past.

SOC 1-01a
I am learning to use my notes & other types of writing to help me understand information & ideas, explore problems, generate & develop ideas or create new texts.

LIT 1-25a
I enjoy creating, choosing & accepting roles, using movement, expression & voice.
EXA 1-12a
I have developed confidence and skills in creating and presenting drama which explores real and imaginary situations, using improvisation and script.

EXA 1-14a

	The Storyline

Episodes
	Key Questions
	Pupil Activity

	Class Organisation
	Resources Required
	Curriculum for

Excellence
Outcomes

	6.
Incidents

William Wallace, Andrew Moray, The Battles of Stirling Bridge & Falkirk

	What kind of clothes, tools & weapons did people use at that time?

How was the battle of Stirling Bridge fought?

Why did the Scots win this battle?

How would all of these events affect our characters?
What might the Bruce family be feeling?

How do we feel about the wars?
What happened next?

How was the battle of Falkirk fought?

Why did the Scots lose this battle?

	a) Visit from Clanranald if desired or direct teaching of weapons & warfare methods.

b) Group study of available accounts of the battle. Battle analysis activity using co-operative learning techniques. Write or present battle report to Edward I.
c) Discuss or use drama to explore the feelings of the messenger who had to deliver this news & Edward’s possible reaction.

d) Pupil language task relating the impact of these developments on their character’s life. Could be a comic strip which is added to as the project progresses.

e) Use of video, discussion & other activities if desired to investigate events between Stirling Bridge & Battle of Falkirk.
f) Group study of available accounts of the battle of Falkirk as before. Battle analysis activity using co-operative learning techniques.
g) Reading task to explore the role of John de Grahame in the battle then drama, drawing or creative writing task. Visit to his grave in Falkirk Graveyard if desired.

h) Viewing of next section of video or use of internet or software to gather information on the years leading to the capture & death of Wallace. Pupils could give their response to this in role as their character or as themselves.

	Whole class

Organised groups of 4-6 pupils

Groups as desired
Individual task & method of sharing with class
Whole class

Co-operative groups – same or different from last battle analysis?
Whole class with pupils in character in hot seat or using “Thought Tunnel” or circle time format

	http://www.clanranald.org/cln1/
Stirling Bridge battle plan, atlases, photographs of site, Large sheets green paper & selection of collage materials

Writing, drawing or other materials as desired
http://www.scottisharchivesforschools.org/ffa/lubeck.asp

BBC “Wallace’s Scotland” prog 1-3 Scottish Resources 1994

LSS books,
passage from “Falkirk a History” (chapter 3, p29) by Ian Scott

One or more written accounts of WW capture and execution.
http://www.ltscotland.org.uk/scotlandshistory/warsofindependence/executionofwallace/index.asp
	I can compare aspects of people’s daily lives in the past with my own by using historical evidence or the experience of recreating an historical setting
SOC 1-04a

To show my understanding across different areas of learning I can identify & consider the purpose & main ideas of my text.

LIT 1-16a
Through taking part in a variety of events & activities, I am learning to recognise my own skills & abilities as well as those of others
HWB 1-19a
I know that we all experience a variety of thoughts & emotions that affect how we feel & behave & I am learning ways of managing them
HWB 1-02a
I can use evidence to recreate the story of a place or individual of local historical interest.

SOC 1-01a

	7.

Incident

The role of Robert Bruce & The Battle of Bannockburn

	At this stage you may wish to condense the following activities into a co-operative group learning task. Each group would be given an aspect of Bruce’s life to research and present work upon – the categories given could be:

Appearance/Family Background, Early Life, Coming of age/acquisition of kingship, Battle of Bannockburn, Life as king, Character traits & how these contributed, the moral aspect of his deeds, his legacy then & now.
This body of work could form a presentation which could be the culminating event and may have invited guests and a banquet following it.

	The Storyline

Episodes
	Key Questions
	Pupil Activity

	Class Organisation
	Resources Required
	Curriculum for

Excellence
Outcomes

	7.

Incident

The role of Robert Bruce & The Battle of Bannockburn

	Who was Robert Bruce?
How did he come to be Scotland’s king?

Why did the forces of Robert Bruce win the Battle of Bannockburn?

	a) Direct teaching, use of video/text or group research of Robert Bruce. Creation of portrait for display.
b) Teaching of his crowning through charcoal/chalk drawing
c) The spider story – fact or fiction? Language or expressive arts or IT task
d) Death of Edward I – take down his portrait and replace with Edward II. Death of Balliol in 1313 – add these details to timeline or update display

e) Use of class resources to study the battle of Bannockburn
f) Visit to battlefield and/or Stirling Castle
g) Creation of battle plan using IT, drawing or 3d layout using lego or other found objects on cloth

	Whole class or individual or co-operative learning groups

Whole class

As desired

Pairs of pupils at a suitable time

As desired

Whole class

Organised groups of 4-6
In hall or on classroom floor

	Class topic library
http://www.aboutscotland.co.uk/melbruce.html
http://www.ltscotland.org.uk/scotlandshistory/warsofindependence/robertbruce/index.asp
Any available images

Any available versions of story plus an historians view
Large sheets of paper as before

http://www.ntseducation.org.uk/teachers/teachers.html
Visit to Bannockburn Heritage Site and/or Stirling Castle
IT suite – Colour Magic, selection of green & brown cloth & suitable objects

	By exploring places, investigating artefacts & interacting with people, I have developed an awareness of the ways in which we remember & preserve Scotland’s history.
SOC 1-02a
As I extend & enhance my knowledge of features of various types of software, including those which help find, organise, manage & access information, I can apply what I learn in different situations

TCH 1-03a

Representing my school and/or wider community encourages my self-worth & confidence & allows me to contribute to & participate in society.
HWB 1-12a

	The Storyline

Episodes
	Key Questions
	Pupil Activity

	Class Organisation
	Resources Required
	Curriculum for

Excellence
Outcomes

	8.

Concluding tasks and Celebration

	How did Bruce finally gain Scotland’s freedom from England?

What do we think of this man?
Do these events affect you now? How?
What might have happened to my character during all of this conflict?

What happened when Robert Bruce died?

	a) Study of Declaration of Arbroath and negotiations & events which lead to it. Staging of signing ceremony or celebration banquet if desired. Class addition of seal by each character.
b) Pupil technology homework task could be shared with other classes or guests at/before/after the banquet or ceremony

c) Direct teaching or pupil research of events leading to Treaty of Edinburgh & Bruce’s death the following year.

d) Collaborative class poem or song celebrating the role of Bruce in this conflict and his legacy for Scotland today.
e) Completion of character comic strip & telling of their Scottish Wars story to a peer for discussion & evaluation.
f) Trip to Robert Bruce’s grave, drive past memorial to Alexander III & picnic lunch & games in Pittencrieff Park (Drawing in grounds, drama in palace, learning in Abbey)
	Whole class & guests if desired

As desired
Whole class using IT or following an individual language task

Individuals – maybe working in linked groups as before

Individual or family/social groups

Whole class

	http://www.scottisharchivesforschools.org/ffa/ayr.asp
http://www.scottisharchivesforschools.org/ffa/arbroath.asp
Costumes, props, food Hall or classroom decorated with coats of arms. Mock Declaration document & fancy pen.
Information in suitable format for task desired
Smart board or IT suite or language materials

Paper & coloured pencils as before.

See pack for info on subsidised travel to Dunfermline Abbey
	By exploring places, investigating artefacts & locating them in time, I have developed an awareness of the ways we remember & preserve Scotland’s history
SOC 1-02a
I am learning to select & use strategies & resources before I read, & as I read, to help make the meaning of texts clear

LIT 1-13a

I can communicate clearly when engaging with others within & beyond my place of learning, using selected resources as required

LIT 1-10a

Representing my class, school and/or wider community encourages my self-worth & confidence & allows me to contribute to & participate in society.

HWB 1-12a
I can use evidence to recreate the story of a place or individual of local historical interest
SOC 1-03a
I can present my writing in a way that will make it legible & attractive for my reader, combining words, images & other features

LIT 1- 24a

	The Storyline

Episodes
	Key Questions
	Pupil Activity

	Class Organisation
	Resources Required
	Curriculum for

Excellence
Outcomes

	9.

Evaluation

Review of knowledge & skills gained
	What have we learned from this project?
What are we better at now?
How can we improve this project?
	a) Completion of pupil self-evaluation sheets or assessment task

b) Joint pupil/parent evaluation homework task using pupil self-evaluation sheet to review new knowledge & impact

c) Teacher verbal feedback given to children and pupil suggestions for improvement noted
	Whole class – individual or paired/trio task

Individual with parent at home
Whole class or small group interviews or as desired
	Evaluation or assessment task sheets – see pack
	Through taking part in a variety of events & activities, I am learning to recognise my own skills & abilities as well as those of others
HWB 1-19a
I make full of & value the opportunities I am given to improve & manage my learning & in turn, I can help to encourage learning & confidence in others
HWB 1-11a

PAGE
16

[image: image1.emf]