[image: image1.jpg]Key Stage 3 History at www.johndclare.net

Put the title The Death of Becket in your exercise book.
§1 - The Story
Study the Introduction and Sources 1 and 2.
Task One

Working with a partner:

1.
Put the statements on the worksheet ‘Becket’s Story’ into the correct order; make sure you are thoroughly familiar with the story.

2.
Which source is more useful for an historian wanting to understand the story of Becket? Why?
Now, working in a group of about ten:

3.
Use all the information to build a ‘freeze-frame’ tableau of the scene at the exact moment of Becket’s death, with each members of your group taking a different part – not only for the different people involved in the murder, but also of things such as the altar, the sword, and the pillar.
4.
When you have constructed the tableau and ‘frozen’ the scene, each member of the group describes the death of Becket from their point of view – saying what they can see, and suggesting how they feel.
Next, working alone:

5.
Using all the information and ideas you have gained, write and then rewrite successive accounts of the death of Becket:

· In 5 words

· In 25 words

· In 100 words.
§2 - The Explanation
Task Two

Working as a whole class, discuss the following questions:

1.
Why did Henry makes Becket Archbishop of Canterbury?

2.
Why did Becket start to wear a horse-hair shirt?

3.
Why did Becket defend the Church Courts so fiercely?

4.
Why was Henry so angry with Becket?

5.
Why did the four knights go to kill Becket?

6.
Why did the death of Becket so shock the medieval world?

7.
Why did Henry allow himself to be whipped?

8.
Why is this story important for historians?
Becket’s Story
(Not in the correct order)
a.
Henry made Becket Archbishop of Canterbury.

b.
Everybody was angry with Henry.

c.
Henry II wanted more control over the Church courts.

d.
The Pope made Becket a saint.

e.
The four knights killed Becket.

f.
Henry lost his temper.

g.
Thomas à Becket was Henry's best friend.

h.
Henry had to let the monks whip him.

i.
Becket stopped Henry getting control over the Church courts.

j.
Henry gave up his attempt to control the Church courts.

k.
Becket changed; he spent a lot of time praying and reading the Bible.

l.
There were rumours of miracles at Becket's tomb.

m.
Four knights saw a chance to kill Becket.

n.
Becket clung to a pillar.

o.
The knights went to Canterbury Cathedral.

© John D Clare, 2014

[image: image1.jpg]