Topic: Ancient Greeks
Year 5/6
Rolling Programme 1

	Subject Link
	Objectives
	Activities
	Vocabulary
	Outcomes
	Resources
	NC Links

	Geography
	To understand about the climate and terrain of Greece today.
	Lesson 1 - introduction
Introduce Greek topic. Brainstorm existing knowledge the children have. With children, locate Greece on a globe and/or world map.

Talk about fact that Greece is part of Europe. Many go there on holiday. Why?

http://oncampus.richmond.edu/academics/education/
projects/webunits/greecerome/Greecegeog1.html

Children who have been to Greece could talk about what Greece is like - weather, buildings etc.

Distribute photographs of Greek landscapes from holiday brochures. Talk about what children can gain from the photographs - Greece is hilly, Greece is hot, There are people in shorts, and There are lots of bushes on the hills.

Children can stick the photograph into their topic book and record their observations underneath. Calculate distance from Britain to Greece using the scale on the map.
	terrain
	Children will be able to locate Greece on a map. Children will know some physical and climate features of Greece.
	Holiday brochure pictures, globe, Atlases, World map.
	Geography: 1a), 2c) d), 3a) b) c).

	History
	To be able to place the ancient civilization in time.

To understand that Ancient Greece was made up of city states.
	Lesson 2 – to place ancient Greece in time
Recap on knowledge of Greece today. Introduce children to the topic of Ancient Greece. Explain that the Ancient Greeks lived about 4000 years ago. Explain the terms BC - Before Christ & AD - Anno Domini (Latin) 'In the Year of our Lord'. Talk about how our calendar works, and that it is based around the Christian belief that Jesus Christ was born in 0AD.

Look at how the numbering works for AD & BC. The bigger the BC number, the longer ago it happened.

Discuss travel and the city states, boats and sailing etc. the difficulty of being isolated and the lack of communication.

Work through with the children placing some Greek events onto a timeline. Children to continue on own timeline.

	A.D. B.C
	Children will be able to locate Ancient Greek civilization in time. Children will have knowledge of BC and AD
	Preprinted time line sheets - differentiated
	History: 1a) b), 5a) b) c)

	History
	To understand what is meant by democracy.

To understand some of the ideas of people living in Athens and Sparta.
	Lesson 3 – Athens and Sparta

 Locate Athens and Sparta on a map. Children to describe physical features of location - near to the sea, by mountains etc. Talk about the fact that these cities were states; they ran their states differently and were rivals.

Look at a scene of Athenian and Spartan life; compare differences and similarities. Focus on homes, buildings/statues, what women/men/children roles were and the size of their army.

Explain the term democracy and what it means for us today. Did Athens and Sparta have a democracy?

Read pages 6-8 in Ginn. Discuss differences and similarities, as a class sort out statements from sheet into either Athens or Sparta.
	Democracy
	Children will know that Athens and Sparta were city states that governed themselves. Children will know some differences and similarities between Athens and Sparta.
	Statement sheets.

Resource books (Ginn)
	History: 2a) b), 4a), 12

	History
	To infer information about Greek wars and warfare from illustrations and artifact photographs.

To study armour and warships.
	Lesson 4 – What made Greeks such great fighters?
Recap on ideas that Ancient Greece was split into city states and that Greece is made up of many islands; often to get to different states there was a need to cross water.

Lead onto why army and ships were so important - city states often fought against each other, the armies needed to cross water and it would take a long time to cross the hills, on foot, with heavy armour.

Look at pictures of pottery depicting Greek soldiers fighting, and ships. What information can be gained?

Ginn page16
	tireme, artifacts,
	Children will understand why Greek fighting ships were important. Children will be able to draw information and make conclusions from 'real' evidence. Children will have knowledge of Greek soldier and ship terms.
	· Ginn

· Pictures of Greek and Persian soldiers.

Resource pictures of pottery.
	History: 2a), 4a) b), 12

	History
	To look at the main events and characters of a key battle.

To know that a battle may be interpreted in different ways and why this is so. To understand how modern events have connections with the past.
	Lesson 5 – The story of Marathon Greece and the battle with the Persians
Talk about real or fictitious events that will encourage a discussion of interpretation of events by different people: a playground fight where both children involved feel the other is to blame, a goal in a football match described as 'skilful' by one team and 'lucky' by the other. Talk about why different people might interpret events differently and the effect this has on the value of the History recounts that have survived.

Explain that you are going to tell the story of a battle that took place in Ancient Greece. Enlist children to act out parts of the story to make it more visual. Ask the children to think about how different people might have interpreted the battle and how much we can 'trust' the retellings. Ask the children to decide whether they think a Persian or a Greek recounted this event and give reasons for their thoughts.
	Marathon, Persia, Athens
	Children will know the main characters and events of a key battle. Children will understand that events can be interpreted differently depending on viewpoint. Children will appreciate that modern events may have connections with the past.
	Ginn pages 14-15

Story board sheets differentiated?
	History: 2c), 3, 12

	History
	To be able to deduce information about Greek beliefs and religious practices from pictures of buildings and pottery.

To learn about the beliefs of Ancient Greeks.
	Lesson 6: Greek Gods and Temples

Show Mount Olympus on a map and introduce it as the home of the Gods (Page 30 in Ginn). Discuss the Parthenon – the home of Athena (page 10 in Ginn). Discuss the Acropolis.

How do we find out about things in the past? From the buildings and pottery. Class to use whiteboards to record what information can be gained from the pictures displayed record on flip chart.

Watch program 2 Greek Gods and temples in Eureka. Check we have it still?????

http://www.kented.org.uk/ngfl/subjects/history/
webenquiry/greeks/question1.html

	Acropolis, Parthenon, Mt. Olympus
	Children will be able to deduce information from pottery and buildings about the religious beliefs of the ancient Greeks.
	Greek God sheet

Eureka tape

Greek books for research

Ginn books
	History: 2a) b), 4a), 5a) c), 12

	History
	- to deduce info about Greek beliefs and religious practices from pictures of buildings and artefacts;

- about the beliefs of the ancient Greeks
	Lesson 7: Greek Gods

Discuss the background to Greek gods and goddesses – explanations for things. Discuss human and non-human qualities. Use powerpoint o show pictures and descriptions of Zeus, Hestia, Demeter,

Ares, Poseidon, Aphrodite, Hera, Hades.
· complete a fact-file card on a Greek god

· research sources (books/internet) to write and make fact-file card.

Cut out pictures of various god/desses and write a brief description of their features

Frames for lower ability. Higher ability to note the primary sources which were probably used to find this information.

http://www.kented.org.uk/ngfl/subjects/history/
webenquiry/greeks/gods.html
	
	Children will be able to deduce information from pottery and buildings about the religious beliefs of the ancient Greeks.
	
	

	History/English

Linked to English unit on myths
	To understand aspects of Greek Myths and where we gain this information. To know what a myth is.
	Lesson 8 - Greek Myths
Read together page 32 of Ginn and discuss.

Read a Greek myth to the class, such as The labours of Herakles, Theseus and the Minotaur etc.

How have these myths been recorded?

Record parts of the story on the board to help the children in their independent task.
	Herakles, Theseus , myths
	Children to be able to retell a Greek myth and to understand what a myth is.
	Storyboard sheets – differentiated.

Greek myth

Pictures?
	History: 2a) b), 4a), 5a) c), 12

	History

Art
	To be able to understand the role of theatre in Greek life. Children are to recognise the main features of a Greek theatre.
	Lesson 9 & 10 – Greek Theatre
Discuss page 42 and 43 in the Ginn book. Ask questions for verbal response. Talk about the shape, acoustics, and presence of an altar, seating, the stage and how it was built in the open air.

Explain that Ancient Greek theatre originated from a festival held in honour of the God Dionysus. Introduce the different types of plays that were shown - tragedies and comedies. Talk about the elements of each. Ask children to suggest whether the Greek myths they know would be comedies or tragedies.

Discuss the fact that the masks had to have exaggerated features because of the seating

	comedy, tragedy, Dionysus, acoustics
	Children will understand the role of Greek theatre and to recognise the main features of it.
	Mask templates

Elastic

Art supplies for masks

	History: 2a), 4a), 12

	English
	Children to develop their speaking and listening skills through practicing and producing their own Greek myth.

Children to appreciate and recognise the main features of Greek theatre.
	Lesson 11 – Performing Greek myths
Remind children of the previous lesson on Greek theatre. How would they have dressed? Discuss dramatic arm movements etc.

In their mixed ability groups, children are to practice and rehearse their Greek Myth.

Perform with masks made in previous lesson.
	evaluate, theatre, exaggeration, expression
	Children will develop their speaking and listening skills through practicing and producing their own Greek myth appreciating the conventions of Greek theatre

	Space..hall
	S+L En 1:1,2, 4

	History
	Children to make inferences about the Olympic Games. Children to know why the Olympic Games were important to the Ancient Greeks.
	Lesson 12 – The Olympic Games
-Explain the historical background of the Olympics (procedures, ceremonies etc…)

-show video from espresso of coverage

-chn to recognise this modern day event as a legacy from Ancient Greece.

-discuss when, who, where, prizes of modern day olympic games.

-Give each group a title to talk about (eg Olympic Creed) with some information - discuss understanding of the title and feed this back to the rest of the class while the rest of the class takes notes on what is being said.

Create their own Olympic games timetable/poster and present it to the class.

http://oncampus.richmond.edu/academics/education/
projects/webunits/greecerome/Greecesports1.html
	Olympics
	Children will be able to make inferences about the Olympic Games. Children will know why the Olympic Games were important to the Ancient Greeks.
	Greek information books, photos, internet etc.
	History: 1b), 2a) c) d), 4a) b), 5a) c) 12

	PE
	
	Lesson 13: Olympic games event

	
	
	
	

	Art
	to investigate and

combine visual and tactile

qualities of materials and

processes to show

movement

• to use a variety of

methods and techniques

to show movement

• to apply their experience

of materials and

processes, developing

their control of tools and

techniques

• to match materials and

processes to ideas and

intentions.

	Lesson 14-Action figure sculpture

Demonstrate how to use pliers in different ways, bend ends of wire for safety

purposes.

Ask the children to experiment using pliers to bend the wire.

Demonstrate how to make a simple armature, twisting wire in the middle

for the head shape, body and legs, add second piece for arms, double wire

for strength.

Ask the children to make an ‘armature’ for their sculpture by:

– using wire to create the movement of the figure, consider joints,

balancing the weight, working from original drawings

– stapling the wire to a wooden base for stability

– building form onto the armature using screwed up newspaper and

masking tape

− cutting mod roc (plaster impregnated bandages), into thin strips,

− soaking in water, modelling form of figure using mod roc.

Ask the children to paint the figure when dry.

	
	practise techniques for using

wire

• explore the visual and tactile

qualities of wire

• develop skills and techniques

using mod roc to model form

• make a sculpture of a figure

using construction and modelling

techniques, from original

drawings and photographs.

	
	

	Art
	to adapt their work

according to their views

and describe how they

might develop it further

• to compare the ancient

and modern Olympic

games.

	Lesson 15: Action figure sculpture
Ask the children to make considered changes to their work as needed.

Discuss what is most and least effective about the work as it progresses.

Review finished sculptures. Compare their work with other sculptor’s work.

What materials and processes did the sculptors use? How has the sculptor

shown movement? Did the use of visual qualities suit the purpose? Look at

statues of Greek athletes and Greek gods? What does that tell you about

their beliefs, thinking about why the games were held in the first place?

Discuss how the ancient Olympic games differed from the modern version.

Ask them to suggest the reasons for the differences. This information can be

recorded on a grid, with the columns labelled ‘ancient’ and ‘modern’ and the

rows labelled ‘Location’, ‘Reason for games’, ‘Events’ etc.

	
	adapt their work as needed

• answer key questions to

review the effectiveness of

their own work

• compare their work with other

sculptor’s work as part of the

process of evaluation

• suggest similarities and/or

differences between ancient

and modern games.

	
	

	History
	To be able to understand aspects of Greek everyday life and the types of work done by ordinary Greek Citizens.
	Lesson 16 - Everyday life
Read through relevant parts of Ginn pages 20-29. As a class, list the types of jobs that took place in Ancient Greece.

Watch Eureka program 4 on Everyday life. Discuss.

	
	Children will be able to list Greek jobs, to understand why they needed to be done and appreciate the nature of Greek life.

	Ginn books

	History: 2a) b), 4a), 12

	History
English
	To discover the links between the Greek alphabet and our own.
	Lesson 17: Greek alphabet

Prior to this lesson (in literacy) conduct an activity about the origin of words and dicover which words /prefixes /suffixes came from Greek language. Produce Greek word bank. Discuss importance of writing for recording. Tell chn origins of Greek language. Examine the Greek alphabet noting similarities and differences. Discuss sources of evidence – pots, sculptures, coins. Translate some Greek letters to make words.

Chn examine copy of Greek coin with Greek god on it written in Greek. Chn use letters to decipher who the god is. Lower ability chn write their name using Greek letters, while the other chn write a short message for a partner to decode.
	
	
	
	

	A range of subjects
	To experience Greek activities. To understand how we gain evidence from the past.
	Children to experience a range of activities for the afternoons. Perhaps they could make Laurel wreaths to wear in preparation? As a year group these activities could be rotated:

· Food tasting – feta cheese, olives, olive bread etc.

· Pot painting

· Plate making

· The Olympic games

Obviously with support and extension where appropriate.

	
	Consolidate project through practical and fun activities.
	
	

	Extra-curricular
	
	
	
	
	
	

Useful websites

http://www.britishmuseum.org/explore/families_and_children.aspx
http://www.kented.org.uk/ngfl/subjects/history/qca/greece.htm

