John Muir Pack – Second Level

- 1. Life of John Muir
- 2. National Parks
- 3. John Muir Quotes
- 4. John Muir Award

"One day's exposure to mountains is better than cartloads of books."

John Muir


1. Life of John Muir – Second Level

Level:	Lesson Focus:	
Second	Life of John Muir	
Experiences and Outcomes:	·	
As I listen or watch, I can make notes, organise the understand ideas and information and create new	-	
I can called ideas and relevant information argani	LIT 2-05a	
use suitable vocabulary for my audience.	se these in an appropriate way for my purpose and	
	LIT 2-06a	
I can make notes, organise them under suitable he develop my thinking, explore problems and create	new texts, using my own words as appropriate.	
To show my understanding across different areas	LIT 2-15a of learning, I can identify and consider the purpose	
and main ideas of a text and use supporting detail		
	LIT 2-16a	
By considering the type of text I am creating, I can these in an appropriate way for my purpose and u	-	
these in an appropriate way for my purpose and a	LIT 2-26a	
I can convey information, describe events, explain processes or combine ideas in different ways.		
Leoming Intentions:	LIT 2-28a Success Criteria:	
Learning Intentions:		
• We are learning about the life	I can complete a biography of	
of John Muir.	John Muir.	
We are learning about his	• I can identify the main events	
work and how he helped	in his life.	
protect wild land.		
Suggested Resources:		
www.discoverjohnmuir.com		
www.jmt.org		
Mission: Explore John Muir		
www.sierraclub.org/johnmuir		
Activities:		
• Using the Biography provided complete the closed passage sheet to		
show the main events in his life.		
 Dick one of the main events in his life: write a description of the 		

- Pick one of the main events in his life; write a description of the event from John Muir's point of view.
- Take part in one of the activities on Mission: Explore John Muir.

John Muir Life – Second Level Biography Activity

Born in Dunbar, Scotland in 1838 to Daniel and Ann Muir. The area surrounding Dunbar was largely rural, and John would roam across the wider countryside exploring.

At school he read descriptions of American wildlife and, in February 1849, aged 11 the family left for America.

His father settled as a farmer and John Muir explored the local Wisconsin wilderness until the farm was up and running and he was made to work long hard hours on the family farm.

A year after attending the County Fair with his inventions, which included an automatic feeding machine for horses, John returned to Madison to enrol in university and it was there he was introduced to botany and geology. He never graduated but left university in 1863 and embarked on an expedition across the American Midwest.

After the expedition ended early (after only 3 weeks) he then went on to explore the Canadian wild in 1864 with his brother and studied the areas plant life over two years! After this trip ended he set off on a 1000 mile walk to the Gulf in Florida!

He planned to travel by boat to Cuba and then South America, however after arriving in Cuba and finding a long wait for a boat to South America he changed his final destination to California. There he was given the job of shepherd and this introduced him to the Sierra Mountains.

He became an accomplished mountaineer and after discovering and studying glaciers in the Sierra Mountains, he was the first to suggest that the Yosemite Valley was created by glaciers over thousands of years!

Muir started writing about his experiences in the wilderness and his passion for the natural world added to the campaign for National Parks. The Yosemite National Park and the Sequoia National Park were created in 1890 and in 1903. Muir spent time with President Roosevelt and influenced his thoughts on the natural world and policies which can protect them.

His work lives on in the form of the Sierra Club which he co-founded in 1892 and has over 1 million members in the US; the club remains the most influential grassroot environmental group in the US.

The John Muir Trust was founded in 1983 to protect wild land in the UK.

Closed Passage Sheet

I was born in _____, Scotland in ____.

I liked to explore the _____ around my local area.

I moved to _____ in 1849 when I was 11.

My father was a _____, and I had to work long hours to help him.

I enrolled in _____ in 1861.

In 1863 I embarked on an _____ across the American Midwest.

After exploring Canada, I walked _ _ _ miles to Florida.

I ended up in _____, and got a job as a _____ looking after sheep.

I studied the _____ Mountains, and was the first to explain how the Yosemite _____ was made by _____.

After all my studying I decided to ____ about my experiences in the ____

____·

Some of my writing was part of the _____ to create a _____ Park.

In 1890 the _____ National Park was created, followed by the Sequoia National Park in 1903.

John Muir influence _____ Roosevelts thoughts on nature and how to protect it.

I co-founded the Sierra _____ which was founded in 1892 and the John Muir _____ was formed in my memory in 1983.

Sierra	Farmer	America	Campaign
Shepherd	Valley	Dunbar	Yosemite
1838	California	Expedition	Wilderness
University	Trust	Club	Glaciers
Write	Countryside	National	1000

2. National Parks – Second Level

Level:	Lesson Focus:	
Second	National Parks	
Experiences and Outcomes: 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 persuade, argue, explore issues or express an opinion using relevant supporting detail and/or		
evidence. LIT 2-293 Having investigated where, why and how scale is used and expressed, I can apply my understanding to interpret simple models, maps and plans. MTH 2-170		
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 describe the major characteristic features of Scotland's landscape and explain how these were		
formed. SOC 2-07a I can discuss the environmental impact of human activity and suggest ways in which we can live in a more environmentally-responsible way.		
SOC 2-08a By comparing my local area with a contrasting area outwith Britain, I can investigate the main features of weather and climate, discussing the impact on living things. SOC 2-12a		
I can explain how the physical environment influences the ways in which people use land by comparing my local area with a contrasting area.		
SOC 2-13a To extend my mental map and sense of place, I can interpret information from different types of maps and am beginning to locate key features within Scotland, UK, Europe or the wider world. SOC 2-14a		
Throughout all my learning, I can use search facilities of electronic sources to access and retrieve information, recognising the importance this has in my place of learning, at home and in the workplace. TCH 2-03b		
I can create, capture and manipulate sounds, text and images to communicate experiences, ideas and information in creative and engaging ways. TCH 2-04b		
Learning Intentions:	Success Criteria:	
 We are learning about the first National Parks in America. We are learning about National Parks in Scotland. We are learning about why National Parks are important. 	 I can identify the National Parks in America and Scotland. I can describe the main differences between them. I can create a mock-campaign for a National Park. 	

Suggested Resources:

US National Park Service

Scotlands National Parks

www.cairngorms.co.uk/the-park/facts-figures

www.lochlomond-trossachs.org/learning/education-resources/meny-id-

<u>111.html</u>

http://www.2020v.org/pledge.asp

http://cairngorms.co.uk/look-after/

http://www.lochlomond-trossachs.org/looking-after/

www.sierraclub.org/johnmuir

Map suggested resources:

http://www.lochlomond-

trossachs.org/images/stories/Visiting/Images/LLTNP MAP 2012.jpg http://cairngorms.co.uk/the-park/maps/

Activities:

- Using the internet/books/leaflets;
 - Choose a National Park in America, and one in Scotland.
 - Use the Activity Sheet to show the main differences, and then create a map of one of the national parks. (Use suggested resources for official maps – use these for the rough outline and main features i.e lochs/mountains etc.)
- Create a campaign to make your school grounds a Mini National Park this can be posters/letters to government/leaflets etc.

National Parks Activity Sheet

	Scotland	America	
Name: Location:			
(County/State) Size:			
What kind of trees and plants are present?			
What animals are present?			

- Can you create a map of one of the National Parks? Use the back of this sheet to draw the trees, plants, animals and other things (mountains/rivers) that make these National Parks special.
- How can we help to look after them?

3. John Muir Quotes – Second Level

Level:	Lesson Focus:
Second	Using John Muir quotes to understand
	nature and how we interact with it.
Experiences and Outcomes:	· ·
•	d in ways appropriate to my role, show that I value others' thinking.
	LIT 2-02
As I listen or watch, I can identify and dis within the text, and use this information	scuss the purpose, main ideas and supporting detail contained for different purposes.
	LIT 2-04
	isten to or watch by responding to literal, inferential, evaluative ing different kinds of questions of my own.
	LIT 2-07
To help me develop an informed view, I when my sources try to influence me and	
	LIT 2-08
To show my understanding across different main ideas of a text and use supporting of a text and use supporting of a text and use support of a text a	
	LIT 2-16
	can identify and explain the difference between fact and opinion nd have assessed how useful and believable my sources are.
	LIT 2-18
I consider the impact that layout and pre other features to engage my reader.	esentation will have and can combine lettering, graphics and
	LIT 2-24
I can persuade, argue, explore issues or evidence.	express an opinion using relevant supporting detail and/or
	LIT 2-29
Inspired by a range of stimuli, I can expre activities within art and design.	ess and communicate my ideas, thoughts and feelings through
	EXA 2-05
I am aware of and able to express my fee	elings and am developing the ability to talk about them.
	HWB 2-01
	ons can change depending upon what is happening within and I my own behaviour and the way others behave.
	HWB 2-04
	rement on a daily basis by taking part in different kinds of
available at my place of learning and in t	
	HWB 2-25
environmentally-responsible way.	of human activity and suggest ways in which we can live in a more
, , , ,	SOC 2-08
Having analysed how lifestyle can impac suggestions about how to live in a more	t on the environment and Earth's resources, I can make sustainable way.
	TCH 2-02

Learning Intentions:	Success Criteria:
 We are learning about our needs and wants. We are learning about how nature can be good for our health. We are learning about biodiversity. We are learning about how we can help protect nature. 	 I can list what needs I have to survive. I can explain why nature is good for our health. I can describe what biodiversity is in the school garden by creating a species list. I have taken one action to protect nature, and encouraged others to do the same.
Suggested Resources:	

www.educationscotland.gov.uk/studyingscotland/resourcesforlearning/scotlandintheworld/ homecoming/greatscots/muir.asp www.discoverjohnmuir.com www.50waystohelp.com/ www.greenerscotland.org/ www.johnmuiraward.org http://projectwildthing.com/ http://www.naturerocks.org/

Activity


Pupil reflection exercise sheet; multiple questions are asked of each quote, which can be used to assess the outcomes for this activity.

Teachers Notes

These quotes form a framework structure on how to introduce John Muir's philosophy of the outdoors into the classroom. There are suggested activities and questions for pupils under each quote, based on Literature, Health and Wellbeing, Philosophy, Science and Creative Arts.

These exercises aim to get pupils reflecting on their own feelings and beliefs regarding nature and wilderness, as well as critical analysis of John Muir's own beliefs and philosophies.

There is information provided on John Muir to help introduce and give context to the quotes and exercises.


"I never saw a discontented tree." John Muir 1838 – 1914

John Muir was drawn to wild places throughout his life, and he revelled in all aspects of the natural world. He argued against the idea that natures value lay only with the material and economic benefit it provides, and that the value of nature wasn't dependant on its use by humans. He suggested that mankind was part of nature, rather than owning or controlling it.

Muir felt that it was part of his life's mission to educate others about the wonders of the natural world. He conveyed his love and interpretation of the natural world in his writing, but also included scientific fact to increase the knowledge of the reader. Through his writings he wanted to inspire other to experience wilderness for themselves and learn to care about the natural world through experiences.

Muir argued that the value of wildness offers us perspective on our relationship with nature, and that experiencing nature is an essential part of human existence and by visiting wild lands and escaping civilisation, one could recharge the mind and body.

The contribution of John Muir to the modern conservation movement across the globe cannot be underestimated. He founded the world-renowned Sierra Club (which now has over 1million member), was influential in the formation of Americas first national parks and was one of the first to suggest that conservation is justified not on the grounds of material or economic benefit, but on the grounds of the intrinsic value that can be found in natural places, and the spiritual and health benefits that wild places bring to those who visit them

John Muirs Legacy

John Muir continues to have a strong legacy in his home country as well as further afield. Dunbar celebrates this heritage through the John Muir Birthplace Trust and Museum, John Muir Country Park and the existing John Muir Way which runs along the East Lothian Coastline. As part of Homecoming 2014, the John Muir Way was extended across Central Scotland to Helensburgh on the West coast to replicate his great journey across the United States from East to West.

Part of John Muir's legacy was helping to set up the first National Park at Yellowstone in 1872. Since then a global family of 6,555 protected areas covering 12% of the Earth's surface have been created. National Parks came to Scotland in 2002 with the designation of Loch Lomond & The Trossachs National Park followed in 2003 by the Cairngorms National Park. The National Parks in Scotland work hard to meet four key aims:

- To conserve and enhance the natural and cultural heritage of the area
- To promote sustainable use of the natural resources of the area
- To promote understanding and enjoyment (including enjoyment in the form of recreation) of the special qualities of the area by the public
- To promote sustainable economic and social development of the area's communities

The John Muir Trust was founded in 1983 and promotes Muir's message by sensitively managing key areas wild land, and campaigning to safeguard them. It owns 8 properties, including Ben Nevis, the highest mountain in the United Kingdom. The Trust's main educational initiative is the John Muir Award; an environmental award scheme focused on wild places. It encourages people to connect with, enjoy and care for the natural environment. The Award is appropriate for second level and above. More information on the Award and curriculum links is available in the John Muir Award section of this pack.

April 2014


Pupil Reflection Exercises

"Everyone needs beauty as well as bread, places to play in and pray in, where nature may heal and give strength to body and soul."

What does he mean 'beauty' as well as 'bread'?

What needs do we have on a daily basis? Things that keep us alive?

What other needs do we have? Things that give us enjoyment and make us feel happy? Is access to nature one of these?


"I only went out for walk and finally concluded to stay out till sundown, for going out, I found, was really going in."

How do you feel when you go out a walk in nature?

Write a descriptive story of your favourite memory of playing outdoors.

If you could pick one wild place in the world to go for a walk, where would it be? Why?

"In every walk with Nature one receives far more than he seeks."

What benefits do we get from walking in nature?

What are your reasons for going outdoors for a walk? Write a list.

Draw a picture of all the things you see when you go on a nature walk?

"When we try to pick out anything by itself, we find it hitched to everything else in the Universe."

If everything is connected, how are humans connected to the natural world? For example: we use raw materials from nature, we relax by walking in woodlands.

This statement can relate to biodiversity, create a list of all the species you can see in the school garden to record the biodiversity around your school.

Create a poster to encourage people to take <u>one</u> action to help nature, and everything that is connected to it. For example: recycling, walking instead of using the car.

"The clearest way into the Universe is through a forest wilderness."

What do you think you would see in a forest wilderness? Draw a picture of your forest wilderness.

Why do you think people feel better after visiting a forest or woodland? Can you write a description of how you feel after visiting a woodland?


"The sun shines not on us but in us."

Why do people feel better after going out into nature? Can you create a short drama scene to show why people feel physically and mentally better after being in nature?

What does John Muir mean by this? Create a piece of art to show the meaning of this statement.

4. John Muir Award

The John Muir Award encourages people to follow in Muir's footsteps. It is an environmental award scheme focused on wild places. It works from an upper primary level and recognises achievement. The John Muir Award helps deliver the Curriculum for Excellence through outdoor learning.


Visit <u>www.johnmuiraward.org</u> to:

- Watch a 10 minute introductory film
- Download an Information Handbook a 'one stop' guide to running the Award
- Read Case Studies see the Award in action in a wide range of settings
- Download Resource Guides on: Campaigning; Biodiversity; Wildlife Gardening; John Muir; Surveys; Outdoor Access; National Parks; Outdoor Learning.

Other Muir Resources:

Find out about John Muir at: <u>www.discoverjohnmuir.com</u> <u>Mission: Explore John Muir</u>

Graphic novel - John Muir, Earth - Planet, Universe <u>http://www.scottishbooktrust.com/learning/teachers-librarians/teaching-</u> resources-cpd/john-muir

Further Resources and Ideas for engaging with nature and the wild!

Woodland Trust's Nature Detectives

RSPB - For Schools

Scottish Wildlife Trust – For Schools

Scottish Wildlife Trust – Wildlife Watch

Nature Rocks

Project Wild Thing