
WJEC PATHWAYS - ENTRY QUALIFICATIONS

	Title
	People and Protest

	Unit Ref. No.
	J/503/3973
T/503/4021

	Entry Code
	6255/E2
6255/E3

	Level
	Entry 2 / 3

	Credit value
	3

	Unit aim
	This unit aims to enable learners to gain knowledge of the reasons why people sometimes resort to protest, the different methods used to protest and whether protest is ever successful.

	Learning outcomes

To be awarded credit for this unit, the learner will:
	Assessment Criteria

Entry 2

Assessment of the learning outcome will require a learner to demonstrate that they can
	Assessment Criteria

Entry 3

Assessment of the learning outcome will require a learner to demonstrate that they can

	LO1
Know why people decide to protest.
	AC1.1
State general reasons why people decide to protest.
AC1.2
Identify why specific groups decided to protest
	AC1.1
State general reasons why people decide to protest.
AC1.2
Give reasons why specific groups decided to protest.

	LO2
Know protest methods used by protestors.
	AC2.1
Identify protest methods used by individuals.

AC2.2
Identify protest methods used by groups.
	AC2.1
Describe methods used by groups to protest.
AC2.2
Give reasons why protest groups used certain methods.

	LO3
Be able to investigate the success of protests.
	AC3.1
Identify the success features of a protest.

	AC3.1
Show whether protests studied have improved people’s lives.
AC3.2
Give reasons why protests studied have been successful or not successful.

2.
Amplification of Content

The following suggestions should be considered in the context of:

· the level the learner is working at;

· providing opportunities for progression;

· centre facilities and resources.

This unit is open-ended in its coverage. There are a number of different ways of approaching it. The following section is designed to assist teachers in approaching the issue of content. The choice is very much down to the teacher, but the content and context chosen must be capable of delivering the learning outcomes associated with the unit.

LO1
Learners must know why people decide to protest. Teachers can discuss factors such as:

· poverty

· human rights

· dissatisfaction with governments and rulers

· religious factors

· social and economic change

These factors can be considered in a variety of contexts, both contemporary and historical. They can be British-based or international. Teachers will wish to identify specific protests which are linked with particular causes. These may include:

· poverty – Rebecca Riots; disturbances in modern Greece
· human rights – Suffragettes; civil rights in the USA

· dissatisfaction with governments and rulers – Peasants Revolt; Poll Tax riots

· religious factors – Martin Luther; unrest in Northern Ireland

· social and economic change – Chartists; Miners Strike of 1984

· nationalism – Cymdeithas yr Iaith; Basque separatists

Teachers can choose to consider as many of these as they wish. In reality it is likely that learners will be encouraged to focus on particular types of protest.
LO2
Learners must know protest methods used by protestors. Here it is advisable to focus on a specific type of protest or protests. The choice is up to the teacher. The discussion of methods will depend on which particular protests are chosen. Examples may include:
· destruction of property and possessions – Rebecca Riots; Luddism

· sabotage – Suffragettes
· striking – Miners of 1984

· demonstrations – civil rights; peaceful protests

· terrorism – Northern Ireland;

Although not really a method, here is a good opportunity to consider the role of individuals as leaders. Good examples may be

· Wat Tyler and the Peasants Revolt

· Martin Luther and the Protestant Reformation

· The Pankhursts and the Suffragette movement

· Malcolm X and Black Power

· Arthur Scargill and the NUM

Teachers should encourage learners to look at why particular methods were used in
the protests studies. Why do different protestors choose to use different methods?
LO3

Learners will be able to investigate the success of protests. Again, this depends on the choice made, but the impact made by the protest should be evaluated. Did the protest studied achieve its aims?
Questions to consider might be:

· did the Suffragettes help to achieve votes for women?

· did the civil rights movement in the USA make a difference?

· did the Poll Tax riots get rid of the tax?

· did the Luddites stop the spread of machinery?

· did the Miners Strike stop pit closures in the 1980s?
· did Cymdeithas yr Iaith secure the future of the Welsh language?
Note that these are not exclusive lists. Teachers are likely to have many more examples of protest which they wish to consider. This is allowable and is encouraged.
3.
Delivery

3.1
Planning Courses

Achievement of each unit is confirmed through a ‘statement of achievement’, so that learners will gain some recognition for all completed work. This unit will contribute to the completion of an Entry Pathways qualification in Humanities. For full details of the qualifications (Awards and Certificates) and rules of combination, please refer to the WJEC Entry Level Pathways specification.
Closely related units likely to be delivered along with People and Protest are:

· History in the Media
· Looking at your History
· A British Society in the Past
· A non-British Society in the Past
· Historical Change over Time
Choosing a combination of the above units would work towards an Entry Pathways qualification in Humanities, with a particular focus in the discipline of history. Alternatively, this unit can be studied with other units in the Humanities suite which will give a more cross-curricular approach.

3.2
Resources

No specific books have been written for this unit. Teachers and learners are advised to gather relevant information using general textbooks, websites, CD-roms and DVDs, magazines, television programmes and film.
Books

Many existing school textbooks for KS2 and KS3 include sections on famous incidents of protest. The Peasants’ Revolt, the Chartists, the Suffragettes and Black Civil Rights are areas that have many resources dedicated to them.
New books are appearing regularly. One recent addition is Dying for the Vote by Jane Richardson and Ian Dawson, a textbook which contains many activities for pupils.
DVDs and CD-roms
There are many films and television programmes about famous protests e.g. Braveheart, Mississippi Burning.
Many songs have been written and used by protestors. A useful CD-rom containing many protest songs is called Power to the People. The songs are largely American, but they include songs with titles like Freedom Road and Jim Crow Train.
Internet sites

There are many that are useful for up-to-date information and activities for teachers of this unit. Existing sites include:
Google ‘Comic Life’, this is useful for creating your own comic strip / storyboard of the protest studied.

www.Thinkinghistory.co.uk
www.studyhistory.co.uk
www.schoolshistory.org.uk
www.historylearningsite.co.uk
www.historyonthenet.com
www.learnhistory.org.uk
www.historystuff.co.uk
www.historymad.com
www.activehistory.co.uk
www.johndclare.net
www.bbc.co.uk/wales/eclips
This website provides video and audio clips connected with Welsh history. In particular it has resources on the Miners Strike of 1984 and the drowning of Tryweryn in the 1960s.

National Grid for Learning - Cymru (NGfL-Cymru)

A particular source of resources and support for teachers of History has been created on the National Grid for Learning Cymru www.ngfl-cymru.org.uk .
Teachers will find a wide range of supporting materials. Much of this material is intended to be downloaded so that it can be edited by teachers to suit the needs of their own candidates and centres. New materials become available regularly . It is hoped that teachers will be willing to contribute their own work and ideas to this site for the benefit of colleagues in other centres.

4.
Assessment
4.1 Ways of demonstrating that the criteria have been met

All Entry Pathways units are internally assessed and externally moderated. The following principles apply to the assessment of each unit:
· all assessment criteria must be met for unit learning outcomes to be achieved

· for units provided for Entry 2 and Entry 3, criteria must be met in full at each level

· tasks may be chosen from examples given by WJEC (see below) or set by the centre

There are no longer any ‘set tests’ as in the legacy Entry Level course. Rather, there will be suggestions that can be developed to provide evidence that the assessment criteria for each learning outcome have been met. The practical delivery of these assessment methods in the classroom is likely to vary from centre to centre.

In practice, ways of demonstrating that the criteria have been met will vary according to centre type and the nature of candidates. It may also depend upon the way in which this unit has been integrated with other units in the delivery of the course as a whole. Further guidance is given in Section 6 on Assessment in the Entry Pathways Specification.

However, the following types of approach are likely to feature as ways of demonstrating that the assessment criteria have been met:

· Posters

· Written work

· Oral questions and answers

· Oral presentations

· Contributing to group discussions

· Powerpoint presentations

· Use of visual images such as photographs or cartoons

· Storyboards

· Case studies

· Interviews

· Surveys and questionnaires

· Action plans

· Map work

· Podcasts

· Learning logs

4.2
Examples of tasks:
Examples of tasks that can be used to demonstrate assessment:

LO1:
the learner will know why people decide to protest
At Entry 2, learners could:
· select from a list, five specific reasons why people have decided to protest
· use the internet to find out relevant information about the aims of this particular protest group.
At Entry 3, learners could:
· explain, orally or in writing, three reasons why people have decided to protest
· select a particular protest group and find out information about it. They could use this information to design a poster explaining why this particular group decided to protest.
LO2:
the learner will know protest methods used by protestors
At Entry 2, learners could:
· select from a list, five specific methods used to protest
· use the internet to find out relevant information about the methods used by the particular protest group
· design a poster that one protest group might have used to publicise their cause.
At Entry 3, learners could:
· explain, orally or in writing, why people used these methods to protest
· select a particular protest group and find out information about it. They could use this information to design a slide presentation explaining the methods used by this particular group
· design a storyboard / comic strip of the methods used in the protest.
LO3:
the learner will be able to investigate the success of protests
At Entry 2, learners could:
· complete a table about their chosen protest. They decide on a scale of 1-10 how successful the particular protest was.
At Entry 3, learners could:
· produce a slide presentation on their chosen protest, focussing on the key individuals; what happened to them; did they succeed?
· study more than one protest. They could produce a two sided display comparing the outcome of each protest.
4.3
Recording

Assessment will be recorded on the attached form by indicating successful completion of each Assessment Criterion. All criteria must be met for the unit to be achieved and credit awarded. Where a unit is provided at both Entry 2 and Entry 3, Learning Outcomes may be common but Assessment Criteria will be differentiated and must be met at the relevant level.

5.
Administrative Arrangements

For details of administrative arrangements, please refer to the WJEC Entry Pathways specification, which includes information about:
· Entry Procedures

· Internal Assessment and External Moderation

· Awarding and Reporting

· Issue of Results

· Access Arrangements
· Post-Results Services.
PEOPLE AND PROTEST– ENTRY 2

WJEC ASSESSMENT RECORD

Candidate Name _________________________ Candidate No.____________

Centre Name ____________________________ Centre No._______________

	LO
	Assessment Criteria
	Met
	Evidence

	LO1
	AC1.1
State general reasons why people decide to protest.
AC1.2
Identify why specific groups decided to protest.
	
	

	LO2
	AC2.1
Identify protest methods used by individuals.

AC2.2
Identify protest methods used by groups.
	
	

	LO3
	AC3.1
Identify the success features of a protest.

	
	

General Comments

Teacher: ________________________________
Date: ________________________

Moderator: ______________________________
Date: ________________________

PEOPLE AND PROTEST – ENTRY 3

WJEC ASSESSMENT RECORD

Candidate Name _________________________ Candidate No.____________

Centre Name ____________________________ Centre No._______________

	LO
	Assessment Criteria
	Met
	Evidence

	LO1
	AC1.1
State general reasons why people decide to protest.
AC1.2
Give reasons why specific groups decided to protest.
	
	

	LO2
	AC2.1
Describe methods used by groups to protest.
AC2.2
Give reasons why protest groups used certain methods.
	
	

	LO3
	AC3.1
Show whether protests studied have improved people’s lives.
AC3.2
Give reasons why protests studied have been successful or not successful.
	
	

General Comments

Teacher: ________________________________
Date: ________________________

Moderator: ______________________________
Date: ________________________

