[image: image1.png]Education

Scotland
Foghlam Alba

_d

v

C

Introduction

These Second Level learning journeys allow learners to explore and develop their knowledge and understanding of religions by recognising the place of Christianity in medieval Scotland. This can provide opportunities to compare and contrast with religions in modern Scotland, and recognise the importance of religion in medieval society.

Learning Journey Contents

Learning Experience: Research

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

Religion in Medieval Scotland

People, past events and societies Es & Os

I can use primary and secondary sources selectively to research events in the past.								 SOC 2-01a

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 compare and contrast a society in the past with my own and contribute to a discussion of the similarities and differences. 		 SOC 2-04a

Prior Learning

Learners would benefit from:

Establishing an awareness of religious beliefs within the class.

Using primary and secondary sources selectively to research Christianity in medieval Scotland and to make comparisons to the diversity of religions in modern Scotland. 	 SOC 2-01a

Investigating the development of Christianity to discover how past events have shaped Scottish society. 	 SOC 2-03a

Interdisciplinary Opportunities

Technologies

I can enhance my learning by applying my ICT skills in different learning contexts across the curriculum.

														 TCH 3-04a

Religious and Moral Education

I can show understanding of Christian beliefs and explore the similarities and differences between these and my developing beliefs. 											 RME 2-01c

I can describe the practices and traditions of Christianity and have considered the way these have influenced Scottish society. 		 				 RME 2-03c

Responsibility of All Es & Os:

Literacy

When I engage with others, I can respond in ways appropriate to my role, show that I value others’ contributions and use these to build on thinking. 									 LIT 2-02a

When listening and talking with others for different purposes, I can:

share information, experiences and opinions

explain processes and ideas

identify issues raised and summarise main points or findings

clarify points by asking questions or by asking others to say more.				 LIT 2-09a

I am developing confidence when engaging with others within and beyond my place of learning. I can communicate in a clear, expressive way and I am learning to select and organise resources independently.													 LIT 2-10a / LIT 3-10a

Possible evidence

SAY

Explain the findings of their research.

MAKE

A wall display of their research findings showing other world religions and Christianity in medieval Scotland.

DO

A presentation to the class and peer assess their own work and the work of others.

Possible learning opportunities / tasks

Brainstorm previous knowledge of Christianity.

In pairs or groups, discuss their own religious beliefs.

Through discussion and research, find similarities and differences in religions found in Scotland.

Present findings of discussions to the class.

Individually or in pairs, research religion in medieval Scotland. Brainstorm and record findings (could be listed under headings such as buildings, documents, churchmen).

Introduction

During medieval times, Scotland was a Christian country. The church was seen as the nucleus of society.

 Learning Experience: Research

Stimulus

In our multi-cultural modern day Scotland, religious worship has changed. What is the place of Christianity in medieval Scotland compared to modern day Scotland?

Reflecting on learning

Have learners contributed during discussions?

Are learners aware of the diversity of religion in modern Scotland?

Are learners aware of Christianity being the predominant religion in Medieval Scotland?

Useful resources

Religion and the Church resource at People of Medieval Scotland

BBC In Search Of Scotland � HYPERLINK "http://www.bbc.co.uk/history/scottishhistory" �www.bbc.co.uk/history/scottishhistory�

Images from Scran � HYPERLINK "http://www.scran.ac.uk" �www.scran.ac.uk�

Taking it further

Learners could visit buildings from various religions.

Speakers could be invited into class from different religious backgrounds.

Learners could research medieval customs and celebrations.

Learners could construct a diagram showing the hierarchy that existed within the Christian church

Key learning

Learners can:

Share their own personal religious beliefs with others through discussion.

Compare and contrast the differences between religion in medieval Scotland to modern day Scotland.

3

