[image: image1.png]Education

Scotland
Foghlam Alba

_d

v

C

Introduction

These Fourth Level learning journeys allow learners to examine the role of burghs in medieval society, often comparing and contrasting it with modern day Scotland, and touching on social topics like the hierarchy of society; jobs, trades and how they affect the development of burghs; and crime and inequality.

Learning Journey Contents

Learning Experience A: What were burghs?

Learning Experience B: Jobs and inequality

Learning Experience C: Food and Trade

Learning Experience D: Crime

Full historical background and sources for towns and trade can be found in the Towns and Trade resource. This is one of 32 resources on medieval life from �HYPERLINK "https://education.gov.scot/improvement/Pages/soc5-people-of-medieval-scotland.aspx"��People of Medieval Scotland�.

Towns and Trade

People, past events and societies Es & Os

I can evaluate conflicting sources of evidence to sustain a line of argument. 									SOC 4-01a

By studying groups in past societies who experienced inequality, I can explain the reasons for the inequality and evaluate how groups or individuals addressed it. 																	SOC 4-04a

I can make reasoned judgements about how the exercise of power affects the rights and responsibilities of citizens by comparing a more democratic and a less democratic society. 																SOC 4-04c

Having critically analysed a significant historical event, I can assess the relative importance of factors contributing to the event. 		SOC 4-06a

Responsibility of All Es & Os

Literacy

I can independently select ideas and relevant information for different purposes, organise essential information or ideas and any supporting detail in a logical order, and use suitable vocabulary to communicate effectively with my audience.		 		 LIT 3-06a / LIT 4-06aU		 								

Using what I know about the features of different types of texts, I can find, select, sort, summarise, link and use information from different sources. 										 	 					 LIT 3-14a / LIT 4-14a

Numeracy

Having recognised similarities between new problems and problems I have solved before, I can carry out the necessary calculations to solve problems set in unfamiliar contexts. 													 MNU 4-03a

I can source information on earnings and deductions and use it when making calculations to determine net income. 		 MNU 4-09b

Health and wellbeing

I can apply my knowledge and understanding of nutrition, current healthy eating advice and the needs of different groups in the community when planning, choosing, cooking and evaluating dishes 										HWB 4-31a

Interdisciplinary Opportunities

Expressive Arts (Drama)

Learners will have the opportunity to recreate medieval court scenes using the appropriate drama conventions.

I can create, develop and sustain a realistic or stylised character through the use of voice, movement and language													 	 EXA 3-12a

Technologies

Learners will have the chance to use electronic devices to research and present on medieval court cases

I can approach familiar and new situations with confidence when selecting and using appropriate software to solve increasingly complex problems or issues. 							 TCH 4-03a

People, place and environment

I can develop my understanding of the interaction between humans and the environment by describing and assessing the impact of human activity on an area. 							SOC 4-10a

Having studied an economic activity, I can explain its development and assess the impact of change within its locality and beyond. 											SOC 4-10c

People, society, economy and business

I can identify internal and external factors influencing planning and decision making and can assess how these decisions contribute to the success or failure of businesses.						SOC 4-22b

Prior Learning

Learners would benefit from:

A basic understanding of medieval Britain.

Possible learning opportunities / tasks

This Towns and Trade resource could be shared amongst learners – they will then use these to ascertain the role of the burgh.

Learners could also be provided with the information, in the Surnames resource pack, on the various people from burgh life and create a hierarchy diagram.

A comparison of burghs in different areas would widen the learner’s knowledge of their specific functions.

A presentation or poster on what a burgh looked like, with notes on the different areas of a burgh and its functions, could also be produced.

Possible evidence

SAY

Explain what a burgh was and its role in society / describe who lived there.

WRITE

Explain the importance of hierarchy in Scottish society.

MAKE

Design your own medieval, or modern day, burgh.

DO

Present on the different areas of a burgh.

Introduction

Burghs played an important role in the life of the average medieval Scot. In this section learners will come to understand what burghs were and how they were designed.

 Learning Experience A: What were burghs?

Stimulus

In the Towns and Trade resource, a map of the many burghs shows just how prevalent they were in medieval Scotland. Learners should try to locate the closest one to their school, as well as offer suggestions for the role of a burgh. To aid them they could also be shown a picture of a burgh.

Reflecting on learning

How has the hierarchical structure of Scottish society changed from the medieval model?

How important a role did burghs play in Scottish medieval society?

Useful resources

Towns and Trade resource at People of Medieval Scotland

� HYPERLINK "http://www.scan.org.uk/knowledgebase/topics/burgh.htm" �http://www.scan.org.uk/knowledgebase/topics/burgh.htm� has some more information on medieval burghs

� HYPERLINK "http://www.nas.gov.uk/guides/burgh.asp" �http://www.nas.gov.uk/guides/burgh.asp�� HYPERLINK "http://www.nas.gov.uk/guides/burgh.asp" � �have burgh records which can be searched for more detailed information

Key learning

Learners can:

Examine sources to ascertain the make-up of a burgh and its role in medieval Scottish society.

Use sources to present a conclusion on the hierarchy of medieval Scottish society.

Taking it further

Learners could write and perform a typical scene from a day in the life of the burgh.

Learners could use the internet to find out the make-up of present towns / burghs, to compare the differences and similarities in roles then and now.

Possible evidence

SAY

Explain the role of royalty in Scottish society then and now.

WRITE

Describe some different types of jobs in Scottish society then and now.

MAKE

Create a comic highlighting the disparity between the social classes.

Possible learning opportunities / tasks

Using their hierarchy diagram from learning experience A (or creating one), learners could try to justify people’s positions on it.

A paired discussion on the role of a king and hereditary ruling elite, followed by a wider class discussion, would also be useful.

Using burgh records and primary sources, learners could research on the different jobs in a burgh/society. This could be followed up by a discussion or presentation on the availability of jobs to different classes. This can then be compared with modern Scotland.

Learners could be split into three groups to research the men of prayer, farming and war. They could consider the place of women in these roles.

Introduction

Learners will examine the different vocations in the burghs. This should go into detail of the hierarchy of burghs and the disparity of Scottish medieval society.

 Learning Experience B: Jobs and Inequality

Stimulus

Learners could be provided with these quotations, and asked to formulate their ideas on what they mean:

Here below, some pray, others fight, still others work …

from the beginning, mankind has been divided into three parts, among men of prayer, farmers, and men of war …

Reflecting on learning

What inequalities still exist in Scottish society?

Are there any parallels between jobs in medieval society and jobs in modern society?

What does being a citizen mean in modern society, and how does this differ from being a citizen in medieval society?

Key learning

Learners can:

Examine and explain the inequalities of people in medieval Scotland.

Develop their understanding of the principles of citizenship through experience of critical and independent thinking.

Useful resources

Towns and Trade resource at People of Medieval Scotland

� HYPERLINK "http://www.nas.gov.uk/guides/burgh.asp" �http://www.nas.gov.uk/guides/burgh.asp� has burgh records which can be searched for more detailed information.

� HYPERLINK "http://www.castles-of-britain.com/medievaljobs.htm" �http://www.castles-of-britain.com/medievaljobs.htm� and the � HYPERLINK "http://www.educationscotland.gov.uk/studyingscotland/resourcesforlearning/learning/Contextsforstudy/medievalscotland/resources/medievallife.asp" \l "surnames" ��Surnames� resource at People of Medieval Scotland provide a succinct list of medieval jobs.

Taking it further

Returning to the quote, learners could discuss how accurate this statement was with regards to medieval society, followed up with an essay.

Possible evidence

SAY

Explain the role of trade in medieval Scottish society.

WRITE

Write a report explaining the setup of their online town.

MAKE

Create a poster highlighting the difference in meals for the different levels of society.

Possible learning opportunities / tasks

Learners could create a canteen menu using medieval ingredients. This could be done for various levels of Scottish society, e.g. commoner, clergy and king.

Learners could examine important trade burghs and explain their significant positioning and how this impacted their trade.

Introduction

Trade played an important role in medieval Scottish society. Learners will examine the different diets of medieval Scots and learn how trade impacted upon different areas of the country.

 Learning Experience C: Food and Trade

Stimulus

Learners are presented with a list of diets from medieval and present day Scotland, and then discuss which is healthier.

Learners could discuss Scotland’s main trades today, and compare these with the main trades of medieval Scotland.

Reflecting on learning

How has the role of trade changed in Scottish society since the medieval period?

What factors determine the success of a burgh?

Useful resources

Food and Drink resource at People of Medieval Scotland provides information on the types of food used in medieval society and sources could be used to further learners’ understanding

Similarly, the Towns and Trade resource at People of Medieval Scotland provides good sources on how burghs were run

Taking it further

In groups, learners could create their own town in free online game � HYPERLINK "http://www.kapi-regnum.com/" �http://www.kapi-regnum.com/� .

Once the towns are fully developed, groups could assess other groups, offering constructive feedback and ideas for development (this could also be done half way through the project).

Key learning

Learners can:

Explain the role of trade in medieval society.

Develop an understanding of concepts that stimulate enterprise and influence business.

Taking it further

Learners could debate the impact of crimes on society, the harshness of punishment and the reasons crimes were committed.

Useful resources

The Crime resource at People of Medieval Scotland.

Practitioners could carry out a Google image search of “medieval crime” which may provide evocative images which could be used in the class

Possible learning opportunities / tasks

In groups, learners could compare and contrast different sources (from the Crime resource) on crimes and punishment, presenting their conclusion to the class.

Learners could use the sources to create a diary entry of a jailer in one of the burghs, detailing the different criminals and punishments.

The class could discuss the role of crime and punishment in society then and compare it to crime and punishment in modern day Scotland.

Key learning

Learners can:

Compare and contrast medieval and present day responses to crime.

Explain the role of punishment in past and present society.

Stimulus

Learners could be asked to read out a particular source from the Crime resource.

Learners could be presented with illustrations of the punishments meted out and guess the crime.

Introduction

This experience will examine the different types of crime and subsequent punishment in medieval Scotland.

 Learning Experience D: Crime

Reflecting on learning

Was punishment a preventative or a reactive measure?

Why have punishments changed over time?

Possible evidence

SAY

Discuss the punishments for different crimes.

WRITE

Produce a list of crimes and punishments for a medieval burgh, and then a list of medieval punishments for modern day crimes.

MAKE

Create a scene that shows how crimes were dealt with.

DO

Act out the scene your group created.

6

