Revision exercise from RJ Tarr at www.activehistory.co.uk

Was Life Good or Bad in the Middle Ages? - Revision
[image: image1.jpg]

This activity is designed to help you in your revision of the Year 7 study unit “Was the Middle Ages a Good Time to be Alive?”. The class will be organised into teams of two or three, and each team will be given a copy of this work pack.

Task 1: Categorise
▪ Start by cutting up the events into slips.

▪ Then, organise the slips into between three and five categories of your choice.

▪ Your teacher will then lead a discussion of the approaches used by each team.

Task 2: Analyse
▪ Within each of your categories, consider whether things were GOOD or BAD.

▪ Put a green tick/smiley face next to the GOOD events,

▪ Put a red tick/sad face next to the BAD events,

▪ Leave alone any events that you can’t decide about.

▪ Your teacher will lead a class discussion about these ideas when you are finished.

Task 3: Edit
▪ There are 30 events in total in the timeline.

▪ You need to throw away 15 of them. Discuss which you think are the least important and why, then throw them away. Aim to have a roughly even number of slips left in each of your categories.
▪ With your remaining slips, stick them onto just one side of A4 paper. Add the category titles over each block of factors.

Task 4: Write-up (Homework task)
▪ Now produce your own write-up on the question ‘Was Life Good or Bad in the Middle Ages?’. Include extra research as appropriate.

Task 5: Research
▪ Each member of your team needs to select ONE event from your completed diagram to research in more depth. Frame your investigation as a question (your teacher can help you with this).

Task 6: Present

▪ Finally, decide how best to present your findings. This could be in the form of a presentation, a classroom task, a film poster, a DVD cover…loads of ideas can be found at Tarr’s Toolbox if you get stuck!
Note: Inbetween each task, your teacher might wish to ask a quiz question to each team using this Picture Quiz from ActiveHistory, or one of these Games from ActiveHistory.

	1066: William 'The Conqueror' crowned King of England after defeating the Saxons at the Battle of Hastings.
 www.activehistory.co.uk
	1296: Edward I of England defeats the Scots at Dunbar. The resistance fighter William Wallace ('Braveheart') is later captured and executed.
 www.activehistory.co.uk

	1069: Harrying of the North: William destroys homes, crops and livestock in the north of England after a major rebellion. Thousands die.
 www.activehistory.co.uk
	1314: Robert the Bruce leads the Scots to victory against the English at Bannockburn; English forces withdraw from Scotland.

www.activehistory.co.uk

	1070: Hereward the Wake leads a Saxon rebellion against William the Conqueror. He is defeated after a long battle.

www.activehistory.co.uk
	1337: Hundred Years War begins. England wins victories against France at Crecy, Poitiers and Agincourt under Edward (the 'Black Prince') and King Henry V.

www.activehistory.co.uk

	1077: The Tower of London is built by William the Conqueror with stone imported from France. It is a palace at first, but later becomes a prison.

www.activehistory.co.uk
	1347: Black Death spreads across Europe; 1/3 of population die but those who survive get more land, resources and wages.

www.activehistory.co.uk

	1086: Domesday Book is written for William the Conqueror so he can decide how much tax should be paid by each English town.

www.activehistory.co.uk
	1378: The 'Great Schism': the Christian Church splits into two as three rival popes are declared in different parts of Europe!

www.activehistory.co.uk

	1099: Christians seize the city of Jerusalem from the Muslims but many men are killed in the battle.

www.activehistory.co.uk
	1380: The 'Canterbury Tales' is written by Geoffrey Chaucer – a great work of English literature which makes fun of greedy priests (and others!)

www.activehistory.co.uk

	1166: King Henry II introduces trials by jury (a vote of 12 men) to replace 'trial by battle' and 'ordeal by fire'.

www.activehistory.co.uk
	1381: The Peasants’ Revolt – Wat Tyler and John Ball lead a demonstration against low wages. Tyler is killed during a meeting with the King.

www.activehistory.co.uk

	1170: Thomas Becket is murdered by nobles loyal to King Henry II of England. Becket is made a saint and the King is publicly whipped as punishment!

www.activehistory.co.uk
	1381: John Wycliffe translates the Bible into English for the first time. Ordinary people can now read it for themselves, which the Pope finds dangerous.

www.activehistory.co.uk

	1187: Muslim leader Saladin captures Jerusalem from the Christians and throws them out of the Holy City.

www.activehistory.co.uk
	1415: Battle of Agincourt: King Henry V wins a stunning victory over the French during the '100 Years War'
www.activehistory.co.uk

	1192: King Richard 'the Lionheart' persuades the Muslin leader Saladin to let Christians visit Jerusalem on pilgrimages.

www.activehistory.co.uk
	1430: Joan of Arc executed: The English burn a young Frenchwoman to death for inspiring the French with speeches during the 'Hundred Years War'
www.activehistory.co.uk

	1208: The 'Albigensian Crusade' crushes the Cathars – a group of Christians based in the south of France who tried to break away from the Catholic Church.

www.activehistory.co.uk
	1454: Gutenberg invents the first printing press – the internet of the Middle Ages! New ideas spread all over Europe – some peaceful, some aggressive.

www.activehistory.co.uk

	1212: The 'Children’s Crusade' starts in Germany. Thousands of youngsters march to the Holy Land, never to return – they die in battle or become slaves.

www.activehistory.co.uk
	1455: Wars of the Roses begin in England when two families each claim the throne. The Battle of Barnet remains the bloodiest battle ever fought on English soil.

www.activehistory.co.uk

	1215: The Magna Carta is signed by King John under pressure from his nobles, giving basic rights to English people. He loses the crown jewels in the sea.

www.activehistory.co.uk
	1485: End of Wars of Roses – Henry Tudor kills King Richard III at the Battle of Bosworth and seizes the English throne after finding the crown in a bush.

www.activehistory.co.uk

	1231: The Inquisition is established by the Church to stamp out non-Christian religions throughout Europe.

www.activehistory.co.uk
	1492: Spain finishes throwing out all Africans and Jews and declares itself to be a thoroughly Christian Country.

www.activehistory.co.uk

	1291: Acre, the last Christian city in the Near East, is captured by the Muslims. This brings the fight between Muslims and Christians ('The Crusades') to an end.

www.activehistory.co.uk
	1492: Columbus discovers America for Spain’s rulers, Ferdinand and Isabella. Gold is seized from the Aztec and Inca tribes and floods into Europe.

www.activehistory.co.uk

