

CLIL COURSE MATERIALS

CLASSICAL MYTHOLOGY: THE OLYMPIAN GODS

Lesson plans and mindmaps

Pilar Torres Carmona

December 2008

Lesson plan Unit 1

Topic: Myth and Mythology.	KEY SKILLS: Students will able... <ul style="list-style-type: none"> • To explain what a myth is and how myths work as metaphorical and moral explanation. • To apply the new knowledge to their personal experiences. 		
Subject: Classical Mythology. The Olympian Gods	TRANSFERABLE SKILLS: Communicative skills: Students will able... <ul style="list-style-type: none"> • to approach ancient cultures in an adequate way. • to interpret and understand the situations she/he will encounter in everyday contexts and beyond using classical mythology. • to use the communicative resources specific to this subject (descriptions, comparisons, oppositions). 		
Level: 3 ESO	Methodological skills: Students will be able...		
Timing: 6 sessions	<ul style="list-style-type: none"> • To access and communicate information using different supports including ICT tools to learn. • to <u>scan and skim texts looking for relevant information.</u> Personal skills: Students will be able... <ul style="list-style-type: none"> • To create, initiate, develop and assess individual or collective activities or projects with creativity, confidence, responsibility and critical thinking. 		
Aims: To understand and explain what a myth is and its metaphorical character.			
TEACHING OBJECTIVES	LEARNING OUTCOMES	COMUNICACION	CULTURE/CITIZENSHIP
A.CONTENT <ul style="list-style-type: none"> • Myth as explanation and “moral education”. • Myth opposite to philosophy/science. • Myth as symbol and metaphor • Influence of classical models (iconography) on our society. 	A.CONTENT Students will be able: <ul style="list-style-type: none"> • To give a definition of myth and mythology. • To differentiate between mythological and scientific discourses. • To appreciate the classical tradition. 	<ul style="list-style-type: none"> ■ Language of learning At this stage no specific vocabulary needed. Past tenses (revision). ■ Language for learning - Definitions: Some specific vocabulary. Terms and categories; defining phrases (adjectives, relative clauses...) - Comparison: Some specific vocabulary. Similarities and differences; oppositions (<i>while</i>). - Descriptions: Some specific vocabulary. Poses and actions. Space expressions. 	Students will be able: <ul style="list-style-type: none"> • To understand that there are different ways to explain the world. • To understand that there are ideologies underlying language and images. • To understand the influence of ancient Greeks and Romans on our essentially visual Western society (iconography). • To apply the new acquired knowledge to their own personal experiences.
B.COGNITION <ul style="list-style-type: none"> • Terms and definitions. • Mechanisms of the mythological discourse. • Recognition and differentiation of patterns. • Analysis of current situations from a “mythological” point of view. • Evaluation and creation of cultural products (ads, publicity). 	B.COGNITION Students will be able: <ul style="list-style-type: none"> • to understand some mechanisms of the mythological discourse in contrast to the scientific discourse. • To apply new knowledge to recognise models/patterns. • To analyse, evaluate and synthesize cultural products (advertisements, publicity). 	<ul style="list-style-type: none"> ■ Language through learning - Language that comes out when completing tasks. 	
ASSESSMENT CRITERIA: Students should be able to apply the new acquired knowledge to new situations.			

Lesson plan Unit 2

Topic: Sources for Classical Mythology	<p>KEY SKILLS: Students will able...</p> <ul style="list-style-type: none"> • to identify the most significant Greek and Roman authors and some of their works. • to appreciate their importance in Western civilisation. • to consider and respect literary and artistic productions.
Subject: Classical Mythology. The Olympian Gods	<p>TRANSFERABLE SKILLS:</p> <p>Communicative skills: Students will able...</p> <ul style="list-style-type: none"> • to approach ancient cultures in a comprehensive way. • to understand, perceive and value critically different cultural and artistic forms of expression. • to use the communicative resources specific to this subject. • To apply her/his basic knowledge of the different cultural and artistic forms of expression to appreciate its intrinsic value. <p><u>Methodological skills: Students will be able...</u></p> <ul style="list-style-type: none"> • To access and communicate information using different supports including ICT tools to learn. • To <u>scan and skim texts looking for relevant information.</u> • To transform information into knowledge in order to organize, relate, analyse, synthesise, make inferences and deductions at different levels of complexity. <p><u>Personal skills: Students will be able...</u></p> <ul style="list-style-type: none"> • To interpret and use the body of knowledge about facts and processes to predict consequences.
Level: 3 ESO	
Timing: 4 sessions	

Aims: To introduce ancient Greek and Roman literature and art as preservers of myths.

TEACHING OBJECTIVES	LEARNING OUTCOMES	COMUNICACION	CULTURE/CITIZENSHIP
A.CONTENT	A.CONTENT	<p>■ Language of learning</p> <ul style="list-style-type: none"> - Main authors' names, literary terms (epic/didactic poetry; playwright, drama, play); art terms, vases' names, shapes, parts. - Vocabulary related to representation (represent, depict, show...) - BC/AD <p>■ Language for learning</p> <ul style="list-style-type: none"> - Descriptions. - Captions. - Expression of possibility and uncertainty. - Impersonal phrases (<i>it is said; it is believed</i>) <p>■ Language through learning</p> <ul style="list-style-type: none"> - Language that comes out when completing tasks. 	<p>Students will be able:</p> <ul style="list-style-type: none"> • To understand some etymologies: music, museum, crater, calyx, odyssey, drama... • To understand the influence of ancient Greeks and Romans on Western literature and art.
<ul style="list-style-type: none"> • Main sources for Classical Mythology: - Literary sources: Homer, Hesiod, Aeschylus, Sophocles, Euripides, Virgil, Ovid - Artistic sources: <p>Painting on ceramics, Murals, Sculpture, Mosaic</p>	<p>Students will be able:</p> <ul style="list-style-type: none"> • to understand the importance of literature (writing) and art (images) in the transmission of classical mythology. • to re-create the myth of the nine Muses as metaphor of (oral) poetry. 		
B.COGNITION	B.COGNITION		
<ul style="list-style-type: none"> • Main authors' names, works and facts. • Ancient Greek pottery: vases' names, shapes, use. • Some mechanisms of ancient literature: orality vs. writing; music. • Problems about the transmission of ancient literature and art. 	<p>Students will be able:</p> <ul style="list-style-type: none"> • to remember the names of the most significant classical authors and to identify some of their works and life facts. • to classify different artistic manifestations (esp. pottery). • to analyse the role of memory in early forms of literature (orality). 		

ASSESSMENT CRITERIA: Students should remember the main facts about ancient authors; recognise different forms of art; be aware of the importance of memory in ancient forms of literature and of writing and art in the preservation of myths.

Topic: The origin of the world and the gods (Hesiod's <i>Theogony</i>)	<p>KEY SKILLS: Students will able...</p> <ul style="list-style-type: none"> • to order the main events from Chaos to Zeus. • to draw the family tree of the Olympian gods. • to understand the gods' main characteristics in opposition to humans.
Subject: Classical Mythology. The Olympian Gods	<p>TRANSFERABLE SKILLS:</p> <p>Communicative skills: Students will able...</p> <ul style="list-style-type: none"> • to approach ancient cultures in an adequate way. • to understand, perceive and value critically different cultural and artistic forms of expression. • to use the communicative resources specific to this subject. • To apply her/his basic knowledge of the different cultural and artistic forms of expression to appreciate its intrinsic value. <p>Methodological skills: <u>Students will be able...</u></p> <ul style="list-style-type: none"> • To access and communicate information using different supports including ICT tools to learn. • To <u>scan and skim texts looking for relevant information</u>. • <u>To</u> transform information into knowledge in order to organize, relate, analyse, synthesise, make inferences and deductions at different levels of complexity. <p>Personal skills: <u>Students will be able...</u></p> <ul style="list-style-type: none"> • To interpret and use the body of knowledge about facts and processes to predict consequences.
Level: 3 ESO	
Timing: 4 sessions	

Aims: To introduce ancient Greek cosmogony and the family of Olympian gods and their characteristics.

TEACHING OBJECTIVES	LEARNING OUTCOMES	COMUNICATION	CULTURE/CITIZENSHIP
A.CONTENT	A.CONTENT	<p>■ Language of learning</p> <ul style="list-style-type: none"> - Gods' names; relationship/family terms; <p>■ Language for learning</p> <ul style="list-style-type: none"> - Expression of generation and time; - Cause and effect; - Contrast; - Sequence of events. <p>■ Language through learning</p> <ul style="list-style-type: none"> - Language that comes out when completing tasks. 	<p>Students will be able:</p> <ul style="list-style-type: none"> • To understand some etymologies: chaos, chaotic, titanic, titanium, geo-, uranium, eroticism, erotic, aphrodisiac... • To understand the influence of ancient Greeks and Romans on Western art: the birth of Venus, Saturn devouring his children... as topics in art history.
<ul style="list-style-type: none"> • The cosmogony according to Hesiod's <i>Theogony</i>. • The family of the Olympian gods. • Gods' characteristics (compared to humans): anthropomorphism; behaviour; reason for their immortality... 	<p>Students will be able:</p> <ul style="list-style-type: none"> • to read and understand a summary of the origin of the world according Hesiod. • to organise the events chronologically and to complete a family tree. • to find out the similarities and differences between gods and mortals from original sources. 		
B.COGNITION	B.COGNITION		
<ul style="list-style-type: none"> • Main gods' names and relationships from Chaos to Zeus' divine children. • Chain of events from Chaos to Zeus and family tree. • Family model; behaviour patterns; sexism. • What gods looked like and how they behaved and why? 	<p>Students will be able:</p> <ul style="list-style-type: none"> • to remember the names of the most important Greek gods and to draw the family tree. • to order chronologically the main events from Chaos to Zeus. • to recognise some episodes in artistic representations. • to analyse, evaluate and synthesise the main characteristics of the Greek gods and their relationship with humans. 		

ASSESSMENT CRITERIA: Students should be able to order correctly the chain of events from Chaos to Zeus; to complete correctly gods' family tree; to identify some episodes in works of art and to evaluate the relationship between gods and mortals.

