	TRANSITION YEAR UNITS

	1. Title of Transition Unit

	An Introduction to Classical Studies

	2. Area of Study

	Students will be introduced to the subject of Classical Studies. This course will use elements from both the Junior Certificate and Leaving Certificate Syllabi to give students a broad overview of this subject.

	3. Overview

	This unit will introduce students to ancient Greek and Roman Civilisations. The course will reference the mythology, history, art, architecture and literature of these two civilisations.

	4. Links

	This unit will offer a large amount of cross-curricular links. Specifically, to History and the Art History course. The use of the Greek alphabet and roman numerals links to Maths and to a large number of textbooks in various subject areas which use roman numerals. A number of skills utilised (particularly creative writing and close reading) will link to English.

In addition, this unit provides opportunities for Personal Development and Formation. Students will develop their public speaking abilities with the opportunities for presentation and will further their ability to work in groups with a number of group and pair-based projects.

ICT will be used for gathering research information and for the presentation of assignments.

	5. Summary Outline of the Unit

	This Transition Year Unit is divided into two main sections (The Greeks and The Romans) and each main section is subdivided into a number of smaller topics. To consolidate and conclude, the course will come to an end with a final topic which compares Greek and Roman cultures and seeks to identify a link between them.
Part One: The Greeks

Topic One: Greek Mythology
Students will be introduced to the Creation Myth, as told in Hesiod’s Theogony. They will be invited to compare this with Genesis and to note differences and similarities between the two. They will also create a family tree to represent the story and the links between the deities involved.
Students will then be given information on the twelve Greek Olympian gods. They will create a social media account for an assigned god, will create a modern-day god and will complete a group project and presentation on one of the deities.
This unit will then offer an introduction to two Greek heroes, Heracles and Prometheus, placing particular emphasis on the artistic representations of these two. Students will label the twelve metopes depicting Heracles labour, will complete a number of small creative writing tasks in relation to Prometheus and will watch the Disney version of Heracles (Hercules) in order to note differences and similarities between this and the classic myth.
Topic Two: Greek History

The Greek history unit will aim to give students an understanding of everyday Greek life, looking specifically at education, slavery, democracy and sport. Again, an emphasis on artistic representation will be to the fore. Students will have an opportunity to create their own Attic Black Figure vases to represent aspects of Greek life.

The Greek history unit will also make reference to the Spartans and will compare Spartan everyday life to typical Greek everyday life.
Topic Three: Homer

This topic will form an approach to a student of the Trojan War and the wanderings of Odysseus. Students will be introduced to the war and the figure of Odysseus and will read excerpts from Homer’s two epic poems. Drama in Education methodologies will be utilised to assess student understanding of the important moments in both texts.
Part Two: The Romans

Topic One: The Foundation of Rome

Students will be introduced to the concept of a foundation myth and specifically to the myth of Romulus and Remus. They will be invited to do some paired creative writing and will write a foundation myth for Dalkey, utilising elements of the Roman version.

Topic Two: Roman Emperors
(Case Study: Julius Caesar)
Students will be introduced to the concept of the emperor and the class will look carefully at the rule, achievements and death of Julius Caesar. Methodologies will include staging a press conference with Caesar, making our own sertums and staging a triumphal procession.

Topic Three: Roman History

(Case Study: The City of Pompeii)
The Roman history topic will look specifically at the city of Pompeii. Students will learn about the layout of the city, the wall paintings therein and the typical lives of the Roman citizens who lived there. Assessment will take the form of a creative writing task. Students will have the opportunity to write in the voice of a Roman citizen living in Pompeii.
Conclusion: Greeks vs. Romans

Here, students will have the opportunity to reflect on the entire course thus far and to draw links between the Greeks, the Romans and their contemporary world.

	6. Breakdown of the Unit

	First term (Sept. – Dec.): Three classes a week for 12 weeks (excluding 1 week for the musical and one week for Activity week)
Second term (Jan. –May): Three classes a week for 14 weeks (excluding 1 week for Community Care, 2 weeks for Work Experience, 1 week for Activity Week and 1 week for Barcelona)

During the first term, 2 weeks will be spent on each topic.
During the second term, 2 weeks will be spent on each topic. Because the second cohort of students have 2 extra weeks, they will complete the concluding topic and will compare the Greeks and the Romans.

	7. Aims

	This Transition Unit aims to:

	· Provide students with knowledge of Greek and Roman civilisations and an appreciation of the links between these civilisations and our own world.

· Develop students’ critical and analytical skills with particular emphasis on the area of comparative work.
· Develop students’ verbal and written communication skills

· Encourage a positive attitude to giving an oral presentation

	8. Learning Outcomes

	On completion of this unit students should be able to:

	· Identify the links between ancient Greek civilisation and ancient Roman civilisation.

· Identify the impact that the Greeks and the Romans have had on our world.

· Comment on the everyday lives of the Greeks and the Romans including the importance of mythology within these lives.

· Understand the importance of ancient literature and comprehend the events described in ancient epic poetry.

· Comment on a piece of Greek or Roman art or architecture when presented with it.

· Understand the main events of the Trojan War.

· Communicate ideas and information orally in an interesting and appealing way.

	9. Key Skills
	How evidenced

	Information Processing

	Researching, recording and evaluating information relating to Classical Studies.

	Critical and Creative Thinking

	Developing ability to critically evaluate a piece of ancient epic poetry.
Utilising existing myths to create new pieces of creative writing.

Critically comparing different civilisations.

	Communicating

	Completing oral presentations throughout the year.
Communicating successfully with fellow group members during group work projects.

	Working with Others

	Organising and delegating work within groups during group work projects.

	Being Personally Effective

	Preparing for presentations in time.
Taking responsibility for completing group work in an agreed time-frame.

	10. Methodologies

	Whole class teaching, structured discussion, individual assignments, group assignments, independent research, role play and oral presentation.

	11. Assessment Methods

	Ongoing
· Regular homework exercises throughout the term

· Research for project on assigned god

· Routine use of Kahoot

	Cumulative
Students will be awarded the majority of their credits for a group project in which they must make a magazine including as many aspects of ancient Greek lifestyle as possible.

	12. Evaluation

	At the end of the term students will complete an evaluation sheet. Key questions will include: What parts of this unit did you find interesting and beneficial? What skills have you learned? What skills do you still need to build upon? How would you like to see the unit developed or changed for future class groups?

	13. Literacy and Numeracy Strategies

	Literacy
Identification and recording of key words relating to Ancient Epic

Visual literacy promoted through the use of group projects (PowerPoint, posters, etc.)

Oral literacy promoted through the presentation of group projects

	Numeracy
Use of Venn Diagrams for comparative purposes
Identification of page numbers, book and line numbers when reading Homer

Use of roman numerals

	14. Resources

	Resources will be taken from the following books. Photocopies will be supplied to students as required.
Classical Mythology, Morford & Lenardon

Roman Art & Architecture Mortimer Wheeler

An Introduction to Greek Art, Susan Woodford

The Iliad, Homer

The Odyssey, Homer

Ancient Rome: The Rise and Fall of an Empire, Simon Baker

