[image: image1.png]Education

Scotland
Foghlam Alba

_d

v

C

Introduction

In these learning journeys, learners will explore the different types of crimes committed during the Middle Ages, the process of going through a trial, and the different punishments which were available and how appropriate these were.

Suggested learning experiences can provide a foundation for further learning in Social Studies and in other curriculum areas.

Learning Journey Contents

Learning Experience A: Introduction and Research

Learning Experience B: Deciding on Guilt

Learning Experience C: Punishments

The main crimes during the Middle Ages were theft, murder, assault, and treason. Like the law today, punishment depended on how bad the crime was thought to be and could be a fine paid to the king, prison, hanging, or in the worst of cases (such as treason), the criminal was hung, drawn and quartered.

Full historical background and sources for crimes can be found in the Crime and Punishment 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�.

Crime and Punishment

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 interpret historical evidence from a range of periods to help build a picture of Scotland’s heritage and my sense of chronology. 	 SOC 2-02a

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

Interdisciplinary Opportunities

Expressive Arts (Drama)

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

Inspired by a range of stimuli, I can express and communicate my ideas, thoughts and feelings through drama.

														 EXA 2-13a

Technologies

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

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

Prior Learning

Learners would benefit from:

First Level

Using evidence to recreate the story of a place or individual of local historical interest. 	 SOC 1-03a

Comparing aspects of people’s daily lives in the past with my own by using historical evidence or the experience of recreating an historical setting.

		 SOC 1-04a

Introduction

In the Middle Ages, people accused of a crime faced some form of trial at the end of which they would be found guilty or not guilty on the basis of the evidence. Those who were not guilty went free; those who were guilty faced a variety of punishment based on the severity of their crime.

 Learning Experience A: Introduction and Research

Possible learning opportunities / tasks

Discuss in pairs or small groups what is a crime today? What actions are ‘unacceptable’ in modern society?

Create a list of ‘crimes’ and identify who would make a decision about a ‘punishment’ (or consequence) for each crime.

Homework Task: learners research a current crime in the news and explore the process of deciding on a suitable punishment e.g. local issue or High Court example (newspapers or court records online).

What constituted a crime in Scotland during the Middle Ages? Learners ‘Think Pair Share’ their ideas, then look at the Crime and Punishment resource to list the actual crimes.

Possible evidence

SAY

Explain the findings of their discussions.

MAKE

Display of crimes and appropriate punishments.

DO

Present to the class and peer assess their homework and the homework of others.

Reflecting on learning

Did learners explain the different types of crimes and who decides on appropriate punishments clearly?

Did learners plan out their discussion time effectively?

Can learners identify good points and areas for improvements in other learners work?

Have learners used ICT effectively?

Stimulus

What is a crime?

How do we know when someone has committed a crime?

Who decides whether someone is guilty or not?

Who decides their punishment?

Useful resources

Crime and Punishment resource at People of Medieval Scotland

� HYPERLINK "http://www.heraldscotland.com/" �http://www.heraldscotland.com/�

� HYPERLINK "http://www.scotsman.com" �http://www.scotsman.com�

� HYPERLINK "http://www.scotcourts.gov.uk" �http://www.scotcourts.gov.uk�

Key learning

Learners can:

Handle a range of sources as evidence to present an informed view.

Think creatively and independently.

Taking it further

Use additional resources such as the Parliamentary Records of Scotland (� HYPERLINK "http://www.rps.ac.uk" �http://www.rps.ac.uk�) to explore whether crimes changed significantly across history.

Possible evidence

SAY

Explain the process of different trials for crimes/pleas etc.

WRITE

News report on day/events of trial.

MAKE

Court illustration/comic strip.

DO

Present their drama using appropriate conventions.

Possible learning opportunities / tasks

Use the list of crimes from the Middle Ages from the first lesson and create a group activity with each group exploring aspects of a crime and the impact on the trial process.

Drama: recreate the court scenes from different medieval crimes to explore the process.

Create a court illustration, drawing the scene for the press/public noticeboard or a comic strip of the entire events of the case.

Create a news report detailing one of the trials from the Middle Ages.

Exploring evidence: create a carousel where pupils explore the different types of evidence within trials.

Introduction

When someone is accused of a crime, they go through a process where it is decided if they are guilty or not. This process varies depending on the severity of the crime, the evidence available, and the reaction of the accused person to the charges.

 Learning Experience B: Deciding on Guilt

Stimulus

Do people accused of a crime always protest their innocence?

What types of evidence can be used to decide on crimes?

How reliable are witnesses?

Who makes decisions about guilt on different types of criminal activity?

Reflecting on learning

Did learners explain the different processes of different trials clearly?

Did learners plan out their discussion time effectively?

Can learners identify good points and areas for improvements in other learners work?

Have learners used their literacy skills to demonstrate their thinking and ideas?

Useful resources

Crime and Punishment resource at People of Medieval Scotland.

Carousel materials such as witness statements (from Crime resource), coins (from Money resource), noble seals (from Wax Seals resource) etc.

Key learning

Learners can:

Handle a range of sources as evidence to present an informed view.

Utilise ICT skills to investigate crimes and the process of deciding on guilt and punishment.

Taking it further

Use additional web resources (such as � HYPERLINK "http://www.scotscourts.gov.uk" �http://www.scotscourts.gov.uk�) to compare trials in the Middle Ages to modern experiences.

Possible evidence

SAY

Explain what appropriate punishments would be.

WRITE

Create a summary of their research on prisons in the Middle Ages.

DO

Present their debates on whether trial outcomes and punishments were appropriate in the Middle Ages.

Possible learning opportunities / tasks

In small groups, explore the resources in order to list which punishments were used for different crimes. Did the same crime always result in the same punishment?

In pairs, look at the experiences of individuals in the Middle Ages. Was it a crime? How serious was it? Was the result fair (guilty / not guilty)? Was the punishment appropriate? Learners debate in pairs.

Explore the financial punishments – compare the severity of the different fines. Why were some people’s fines pardoned despite their guilt?

Alternative punishments - what other options might society have used to punish people?

Research the different prisons available and what life was like for prisoners.

Introduction

When people are found guilty of a crime they face consequences which we call punishments. Different crimes face different consequences.

It is important, if society is to function, that the punishment is appropriate to the crime.

 Learning Experience C: Punishments

Useful resources

Crime and Punishment resource at People of Medieval Scotland.

Coins (print coin images from SCRAN).

Taking it further

Explore what might happen to society if there were no punishment for crime.

Reflecting on learning

Did learners explain the appropriateness of punishments clearly?

Did learners plan their discussion time effectively?

Can learners identify good points and areas for improvements in other learners’ work?

Have learners worked in partnership or in teams to communicate in different ways and settings?

Stimulus

What sorts of punishments were available in the Middle Ages?

How did these vary according to the different types of crime?

Who were excused punishment (despite their guilt) and why?

Was the punishment always appropriate to the crime?

Key learning

Learners can:

Handle a range of sources as evidence to present an informed view.

Apply their thinking to make reasoned evaluations.

2

