Science Baccalaureate Case Study 3

A Local Authority Approach in Dumfries and Galloway

A network of five schools in Dumfries and Galloway were involved in the first Science Baccalaureate to be offered in the region – and it was completed with an overall sense that the idea could go from strength to strength.

Impressive levels of co-operation and working together in a co-coordinated approach exemplified the project here. The schools held meetings to share ideas and experience, compare progress, provide mutual peer support and formed an all-important internal quality assurance group. 

Interestingly, meetings also included schools not yet delivering last session but with plans to do so for the future. 

The University of the West of Scotland (UWS) offered support to candidates – they have also done this in North Lanarkshire – while local companies and organisations pitched in with assistance as well.

One of the schools taking part, Dumfries Academy said the network approach gave it confidence in its decision-making when it came to the criteria for awarding grades. 

The schools’ representatives compared progress at the planning, proposal and submission stages. At the end of the process, a quality forum, where submissions were considered, agreed broadly whether they were a pass or not a pass, and the level of pass they might be. 

Especially as the Science Baccalaureate was in its first year, and staff had no experience of it, network members welcomed the opportunity to speak to people in other schools who were delivering the same course as vital in the early stages. 

Bringing the assessment more together as a region would, staff said, improve consistency and provide support to those delivering it at a regional level.

Gabriele, from Dumfries Academy, undertook a project – because she plans to study dentistry – that posed the question: “Should fluoride be added to water supplies?”

The Baccalaureate gave her the chance to contact many institutions, including the University of Glasgow and experts at Scottish Water. She also sought out people’s opinions about whether fluoride should be added to water supplies.

She liked the fact that teachers did not actually tell candidates what to do or how to do it, and only expressed their opinions.

Gabriele found this very helpful as it made her think about everything herself throughout the project.

As a result, she felt she had developed interpersonal skills because she had to meet a lot of people that she didn’t know already. She also gained planning, time management and public speaking skills that were going to help her a lot in the future. 

