

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

Term	Week	Syllabus content	Suggested teaching points	WALT & WILF	Assessment & Resources
1	1	<p>UNIT 1 – ANCIENT CIVILISATIONS AND CULTURES</p> <p>ELECTIVE: Late Bronze Age Greece and Troy c.1500 – 1050 BCE</p> <p>The development of historical skills is intrinsic to the teaching of this unit. (This content follows this pair of outlines.)</p> <p>Chronological and geographical context of the ancient civilisation</p> <ul style="list-style-type: none">• broad overview of the historical context for the ancient civilisation• the geographic location, including the nature of the environment and its influence on the ancient civilisation <p>Historical Skills</p> <ul style="list-style-type: none">• chronology, terms and concepts	<p>Chronological and geographical context of the ancient civilisation</p> <ul style="list-style-type: none">• create a timeline showing key dates for ancient Greece and Troy• mapping exercise: key sites of Greece, the Mediterranean and the Aegean coastline <p>Historical Skills</p> <ul style="list-style-type: none">• chronology, terms and concepts	<p>WALT (What are we learning to do): Understand concepts of ancient history, and region studying this semester</p> <p>WILF (What I am looking for): Completion of timeline and mapping skills to understand Late Bronze Age Greece</p>	<p>Resources: PowerPoints Maps Textbooks:</p> <ul style="list-style-type: none">• Pamela Bradley – The Ancient World Transformed• Gae Callender – Minoan & Mycenaean book

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

1	2 & 3	<p>Features of the ancient civilisation (as applicable)</p> <ul style="list-style-type: none">key social structures of the ancient civilisation, including:<ul style="list-style-type: none">the main social hierarchies, for example, elites, workers, slaves, ethnic groups and foreignersrole and status of womenrole and treatment of childrenkey political structures of the ancient civilisation, including:<ul style="list-style-type: none">political organisation, for example, monarchy, tyranny, aristocracy/oligarchy, republiclegal structureskey military structures of the ancient civilisation, including:<ul style="list-style-type: none">military organisation, weaponry, tacticsrole and function of the militarykey economic activities, for example, agriculture, trade, commerce, industry <p>Historical Skills</p> <ul style="list-style-type: none">chronology, terms and concepts analysis and use of sources	<p>Features of Late Bronze Age Greece</p> <ul style="list-style-type: none">key social structures of Late Bronze Age Greece, including:<ul style="list-style-type: none">the main social hierarchies; for example:<ul style="list-style-type: none"><i>Wanax</i>/king, <i>Lawagetas</i>/war leader, local lords and <i>Hequetai</i>/warrior aristocracy<i>Telestai</i>/large landholdersmerchants and skilled workmen (smiths, jewellers and metalworkers, chariot-makers, potters, shepherds, beekeepers and farmers)<i>Damos</i>/people of the district (plot-holders, owners of commercial land, labourers)slaves, ethnic groups and foreignersrole and status of women (priestesses, royal women)role and treatment of childrenkey political structures of Late Bronze Age, including:<ul style="list-style-type: none">political organisation; for example, <i>Wanax</i>/king,	<p>WALT (What are we learning to do): Societal structures of Late Bronze Greece including roles of man, women & children</p> <p>WILF (What I am looking for): Beginning to understand sources and roles of different groups in ancient times</p>	<p>Resources: PowerPoints Various sources including – written & images Textbooks:</p> <ul style="list-style-type: none">Pamela Bradley – The Ancient World TransformedGae Callender – Minoan & Mycenaean book
---	-------	--	---	--	---

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

		<p><i>Lawagetas</i>/war leader, <i>hequetai</i>/military elite, <i>Koreter</i>/Governor of a district,</p> <ul style="list-style-type: none">▪ legal structures; for example, role of the <i>Wanax</i>/king• key military structures of Late Bronze Age Greece, including:<ul style="list-style-type: none">▪ military organisation, weaponry, such as, axes, swords, daggers, javelins, slings; shields, helmets and armour; tactics, such as, use of chariots and ships▪ role and function of the military• key economic activities, including:<ul style="list-style-type: none">▪ agriculture, such as, grain production (barley, olive plantations, vineyards and orchards), animal husbandry (goats, sheep, pigs, chickens and geese), beekeeping▪ trade (copper, tin, pottery)▪ commerce and industry such as, pottery; metalwork (armour, weaponry and chariots); gold and silver smiths (jewellery, drinking vessels, decoration on weapons		
--	--	--	--	--

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

			and armour); textile industry (wool, linen, flax for sails) Historical Skills <ul style="list-style-type: none">• chronology, terms and concepts• analysis and use of sources		
1	4 & 5	Features of the ancient civilisation (as applicable) <ul style="list-style-type: none">• key values, beliefs and traditions characteristic of the ancient civilisation, for example, origin stories, religious beliefs, funerary customs• key features of the culture of the ancient civilisation, for example, art, music, architecture Historical Skills <ul style="list-style-type: none">• chronology, terms and concepts• analysis and use of sources	Features of Late Bronze Age Greece <ul style="list-style-type: none">• key values, beliefs and traditions characteristic of Late Bronze Age Greece; for example:<ul style="list-style-type: none">▪ origin stories, such as, Mycenae being founded by Perseus and the walls of Troy being built by Poseidon and Apollo▪ religious beliefs (deities, temples, altars and offering tables)▪ funerary customs (tholos tombs, chamber tombs, mound burials, pit burials, shaft graves, grave goods)• key features of the culture of Late Bronze Age Greece; for example:<ul style="list-style-type: none">▪ art (frescoes, jewellery, pottery)▪ music (lyre, double-flutes)	WALT (What are we learning to do): Understand concepts of belief, religion and origin stories in Late Bronze Age Greece & Troy (Mythology) & revision for Task 1. WILF (What I am looking for): Realise that civilisations have different beliefs and origin stories, practice source analysis skills	ASSESSMENT: Task 1: Source Analysis (Week 4) Resources: PowerPoints Glossary of terms Various sources including – written & images Documentary – Bettany Hughes Textbooks: <ul style="list-style-type: none">• Pamela Bradley – The Ancient World Transformed• Gae Callender –

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

			<ul style="list-style-type: none">architecture (palace complex, <i>megaron</i>/central hall and surrounding fortifications, cyclopean walls, granaries, military barracks) Historical Skills <ul style="list-style-type: none">chronology, terms and conceptsanalysis and use of sources		Minoan & Mycenaean book
1	6 to 9	Features of the ancient civilisation (as applicable) <ul style="list-style-type: none">key events and developments of the time period Historical Skills <ul style="list-style-type: none">chronology, terms and conceptsanalysis and use of sources	Features of Late Bronze Age Greece <ul style="list-style-type: none">key events and developments of the time period, including:<ul style="list-style-type: none">timeline for Late Bronze Age Greece and the major Mycenaean centresMycenaean decline (natural disasters, collapse of economic systems, invasion and/or migration, new types of warfare)the destruction of Troy (archaeological evidence from Mycenae and Troy, Hittite records)key people of Late Bronze Age Greece and Troy, including mythic	WALT (What are we learning to do): Understand the decline of Mycenaean civilisation, role that Heinrich Schliemann played in destruction of Troy, stories of Troy WILF (What I am looking for): Impact modern archaeologists have had on sites compared to the writings of ancient sources	ASSESSMENTS: Task 2: Explanation (Week 6) Task 3: Source Analysis (Week 8) Resources: PowerPoints Various sources including – written & images Documentary – Bettany Hughes Textbooks: <ul style="list-style-type: none">Pamela Bradley – The Ancient World Transformed

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

			<p>figures, such as, Agamemnon, Helen of Troy and the heroes of the Trojan War</p> <p>Historical Skills</p> <ul style="list-style-type: none">• chronology, terms and concepts• analysis and use of sources		<ul style="list-style-type: none">• Gae Callender – Minoan & Mycenaean book
2	10-11	<p>Representations of the ancient civilisation</p> <ul style="list-style-type: none">• representations of the ancient civilisation and the contribution of these to our understanding of the civilisation <p>Historical Skills</p> <p>perspectives and interpretations</p>	<p>Representations of Late Bronze Age Greece and Troy</p> <ul style="list-style-type: none">• representations of Late Bronze Age Greece and Troy and the contribution of these to our understanding of the civilisation; for example:<ul style="list-style-type: none">▪ Mycenaean civilisation and the archaeological evidence▪ the destruction of Troy and the 'Trojan War' (Homer's <i>Iliad</i>) <p>Historical Skills</p> <ul style="list-style-type: none">• perspectives and interpretations	<p>WALT (What are we learning to do):</p> <p>Understand how different representations of Late Bronze Age Greece and Troy impact our understanding of the period</p> <p>WILF (What I am looking for):</p> <p>Participation in class discussion on how Troy and Late Bronze Age Greece are represented in various sources</p>	<p>ASSESSMENT:</p> <p>Task 4: Test (Week 10 – Week 1, Term 2)</p> <p>Resources:</p> <p>PowerPoints</p> <p>Various sources including – written & images</p> <p>Documentary – Troy</p> <p>Movie - Troy</p> <p>Textbooks:</p> <ul style="list-style-type: none">• HSC Excel,• Pamela Bradley – The Ancient World Transformed• Minoan & Mycenaean book

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

2	12-17	<p>Historical questions and research</p> <ul style="list-style-type: none">• formulate, test and modify propositions to investigate historical issues• frame questions to guide inquiry and develop a coherent research plan for inquiry• identify, locate and organise relevant information from a range of ancient and modern sources• identify and practise ethical scholarship when conducting research <p>Explanation and communication</p> <ul style="list-style-type: none">• develop texts that integrate appropriate evidence from a range of sources to explain the past and to support and refute arguments• communicate historical understanding by selecting and using text forms appropriate to the purpose and audience• apply appropriate referencing techniques accurately and consistently	<p>Investigation of an ancient civilisation or culture</p> <ul style="list-style-type: none">• investigate one of the other ancient civilisations or cultures listed in the syllabus, employing an historical inquiry process and Historical Skills, including: <p>Historical questions and research</p> <ul style="list-style-type: none">• formulate, test and modify propositions to investigate historical issues• frame questions to guide inquiry and develop a coherent research plan for inquiry• identify, locate and organise relevant information from a range of ancient and modern sources• identify and practise ethical scholarship when conducting research <p>Explanation and communication</p> <ul style="list-style-type: none">• develop texts that integrate appropriate evidence from a range of sources to explain the past and to support and refute arguments	<p>WALT (What are we learning to do): Use skills from first 10 weeks of the course and apply to another ancient civilisation</p> <p>WILF (What I am looking for): Submission of Historical Inquiry covering all key points set out in Task handout</p>	<p>ASSESSMENT: Task 5a: Historical Inquiry, Handed out Week 11, Due – Week 14) Task 5b: Historical Inquiry (Presentation of inquiry – Week 14/15)</p> <p>Resources: Various websites and some books located in the class or library relevant for each student's topic</p>
---	-------	---	--	--	---

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

			<ul style="list-style-type: none">communicate historical understanding by selecting and using text forms appropriate to the purpose and audienceapply appropriate referencing techniques accurately and consistently		
	18 & 19	EXAM BREAK Weeks 8 & 9			
2	Week 1 (Term 2/ Week 10)	UNIT 2: POWER IN THE ANCIENT WORLD ELECTIVE 1: Alexander the Great, Macedonia 356-323 BCE Elements of the selected individual's society at the start of the period <ul style="list-style-type: none">overview of the broader historical contextkey political, social, religious, cultural, military and economic structures/institutions of the societyvalues, beliefs and traditions that are linked to the society	Elements of Macedonian/Greek society at the start of the period <ul style="list-style-type: none">overview of the broader historical context<ul style="list-style-type: none">create a timeline showing key events in ancient Macedonian/Greek historymapping exercise: key sites of the Mediterraneankey political, social, religious, cultural, military and economic structures/institutions of Macedonian/Greek society; for example:	WALT (What are we learning to do): Understand location and time period (chronology) of Alexander the Great WILF (What I am looking for): Mapping & timeline skills in relation to Alexander the Great	Resources: PowerPoints Maps Timeline Glossary of terms Textbooks: <ul style="list-style-type: none">J. Lawless et al. – Personalities of the pastPamela Bradley – The Ancient World Transformed

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

		<ul style="list-style-type: none"> different kinds of power that exist within the society structures and processes of power in the society <p>Historical Skills</p> <ul style="list-style-type: none"> chronology, terms and concepts 	<ul style="list-style-type: none"> king, aristocracy army agriculture and industry links to the Greek city states different kinds of power that exist within Macedonian/Greek society structures and processes of power in Macedonian/Greek society values, beliefs and traditions that are linked to Macedonian/Greek society; for example: <ul style="list-style-type: none"> the Olympic Pantheon symposia royal tombs and burial customs <p>Historical Skills</p> <ul style="list-style-type: none"> chronology, terms and concepts 		
2	Week 2-4 (Term 2 Week 11 & Term 3 Weeks 2 & 3)	<p>Selected individual</p> <ul style="list-style-type: none"> the background of the selected individual, including: <ul style="list-style-type: none"> family background key events in their lives significant early influences the career of the selected individual, including: <ul style="list-style-type: none"> change of role or status over time 	<p>Selected individual: Alexander the Great</p> <ul style="list-style-type: none"> the background of Alexander the Great, including: <ul style="list-style-type: none"> family background; for example, King Philip II, Olympias key events in his life; for example, made regent for his father 341–340 BC, assassination 	<p>WALT (What are we learning to do): Background of Alexander the Great and relationships with key figures in his life</p> <p>WILF (What I am looking for):</p>	<p>ASSESSMENT: Task 6: Source Analysis (Week 4)</p> <p>Resources: PowerPoints Maps Timeline Glossary of terms</p>

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

	<ul style="list-style-type: none">possible motivations for actionsmethods used to achieve aimsrelationships with other individuals, groups, structures/institutions; for example, military or religioussignificant events in their careerways they shaped and/or changed their societythe manner and impact of their death <ul style="list-style-type: none">challenges presented by other individuals, groups and structures/institutionsmotivation and actions of other individuals, groups and structures/institutions, seeking to influence structures of power within the societythe legacy of the selected individual, including:<ul style="list-style-type: none">assessment of their life and careerthe ways they shaped and/or changed their societytheir longer-term impact and legacy <p>Historical Skills</p> <ul style="list-style-type: none">chronology, terms and conceptsanalysis and use of sources perspectives and interpretations	<p>of King Philip II, Alexander becomes king</p> <ul style="list-style-type: none">significant early influences; for example, Olympias, Philip, Leonidas, Aristotle <ul style="list-style-type: none">the career of Alexander the Great, including:<ul style="list-style-type: none">change of role or status over time, such as, Alexander's rise to powerpossible motivations for actionsmethods used to achieve aims, such as, the role of Philip's two generals in gaining the support of the Macedonian army and Alexander's proclamation as king; removal of rivals to the throne; use of army to quell uprisings in Greece and Thracerelationships with other individuals, groups, structures/institutions; for example, military or religioussignificant events in his career; for example, defeat of Persia, campaigns in India	Identify and know key people in the life of Alexander the Great and his career	<p>Textbooks:</p> <ul style="list-style-type: none">Personalities of the past <p>Pamela Bradley – The Ancient World Transformed</p>
--	---	--	--	---

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C.
1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

		<ul style="list-style-type: none">ways that Alexander the Great shaped and/or changed his society; for example, Alexander's adoption of Persian customs; introduction of Persians into the army; establishment of cities that were Macedonian and Greek colonies; introduction of a uniform currency to the empirethe manner and impact of his death; for example, mysterious death at 32, the break-up of the Empirechallenges presented by other individuals, groups and structures/institutions; for example, Macedonian opposition to the introduction of Persian customs: Cleitus, the Conspiracy of the Pagesmotivation and actions of the other individuals, groups and structures/institutions, seeking to influence structures of power within Macedonian societythe legacy of Alexander the Great, including:		
--	--	---	--	--

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

			<ul style="list-style-type: none"> assessment of his life and career the ways he shaped and/or changed his society the longer-term impact and legacy of Alexander the Great; for example, the Macedonian Empire and the Hellenisation of the Near East <p>Historical Skills</p> <ul style="list-style-type: none"> chronology, terms and concepts analysis and use of sources perspectives and interpretations 		
3	5-6 (Term 3 Weeks 4 & 5)	<p>Representations of the key individual</p> <ul style="list-style-type: none"> depictions of the individual during their lifetime interpretations of the individual after their death <p>Selected individual's effect on continuity and change</p> <ul style="list-style-type: none"> indicators of continuity and change in the period how and why aspects of society change while other aspects remain unchanged 	<p>Representations of Alexander the Great</p> <ul style="list-style-type: none"> depictions of Alexander the Great during his lifetime interpretations of Alexander the Great after his death; for example, questions over cause of death <p>Alexander the Great's effect on continuity and change</p> <ul style="list-style-type: none"> indicators of continuity and change in the period 	<p>WALT (What are we learning to do): Understand how others viewed Alexander the Great and why</p> <p>WILF (What I am looking for): An understanding that men can be good and bad and that different points of view impact how people are viewed</p>	<p>ASSESSMENT: Task 7: Test (Week 7)</p> <p>Resources: PowerPoints Maps Timeline Glossary of terms Documentary – Alexander the Great Textbooks: <ul style="list-style-type: none"> J. Lawless et al. – </p>

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

		Historical Skills <ul style="list-style-type: none"> chronology, terms and concepts analysis and use of sources <p>perspectives and interpretations</p>	<ul style="list-style-type: none"> how and why aspects of society change while other aspects remain unchanged <ul style="list-style-type: none"> what aspects of society did Alexander the Great change (if any)? Historical Skills <ul style="list-style-type: none"> chronology, terms and concepts analysis and use of sources perspectives and interpretations 		Personalities of the past <ul style="list-style-type: none"> Pamela Bradley – The Ancient World Transformed
3	7 (Term 3 Week 6)	<u>Elective 2 – Julius Caesar, Rome, 100-44BCE</u> Elements of the selected individual's society at the start of the period <ul style="list-style-type: none"> Overview of the broader historical context Key political, social, religious, cultural, military and economic structures/institutions of the society Values, beliefs and traditions that are linked to the society Different kinds of power that exist within the society 	<u>Elements of Roman society at the start of the period</u> <ul style="list-style-type: none"> Overview of the broader historical context <ul style="list-style-type: none"> Create a timeline showing key events in ancient Roman history Mapping exercise: key sites in Rome, Italy and the Mediterranean region Key political, social, religious, cultural, military and economic structures/institutions of Rome, for example: 	WALT (What are we learning to do): Understand and have a basic overview of ancient Rome WILF (What I am looking for): Knowledge of key Roman terms and the political organisation of Rome during this period	Resources: Timeline Map Sources Glossary of terms Textbooks: <ul style="list-style-type: none"> Koutsoukis – Ancient Rome Pamela Bradley – The Ancient World Transformed J. Lawless et al. – Personalities of the Past

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

		<ul style="list-style-type: none">Structures and processes of power in the society <p>Historical skills</p> <ul style="list-style-type: none">Chronology, terms and concepts	<ul style="list-style-type: none">King, aristocracyPlebian, PatriciansArmyAgriculture and industryLinks to the Italian region – LatifundiaValues, beliefs and traditions that are linked to Roman society, for example:<ul style="list-style-type: none">The Pantheon of GodsRole of SenateDifferent kinds of power that exist within Roman societyStructures and processes of power in Roman society		
3	8-11 (Term 3 Weeks 7-10)	<p>Selected individual</p> <ul style="list-style-type: none">the background of the selected individual, including:<ul style="list-style-type: none">family backgroundkey events in their livessignificant early influencesthe career of the selected individual, including:<ul style="list-style-type: none">change of role or status over time	<p>Selected individual: Julius Caesar</p> <ul style="list-style-type: none">The background of Julius Caesar, including:<ul style="list-style-type: none">Family background, for example, Marius, Caesar family lineKey events in his life, kidnapping by pirates	<p>WALT (What are we learning to do): Understand and consider the impact of Julius Caesar's background on his choices during his life</p> <p>WILF (What I am looking for):</p>	<p>ASSESSMENT: TASK 8: Explanation (Week 12)</p> <p>Resources: Timeline Map Sources</p>

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

	<ul style="list-style-type: none">possible motivations for actionsmethods used to achieve aimsrelationships with other individuals, groups, structures/institutions; for example, military or religioussignificant events in their careerways they shaped and/or changed their societythe manner and impact of their death <ul style="list-style-type: none">challenges presented by other individuals, groups and structures/institutionsmotivation and actions of other individuals, groups and structures/institutions, seeking to influence structures of power within the societythe legacy of the selected individual, including:<ul style="list-style-type: none">assessment of their life and careerthe ways they shaped and/or changed their societytheir longer-term impact and legacy <p>Historical Skills</p> <ul style="list-style-type: none">chronology, terms and conceptsanalysis and use of sources <p>perspectives and interpretations</p>	<ul style="list-style-type: none">Significant early influences, for example, Marius <ul style="list-style-type: none">The career of Julius Caesar, including:<ul style="list-style-type: none">Change of role or status over time, such as Julius Caesar's military risePossible motivations for actions, gain family status backMethods used to achieve aimsRelationships with other individuals, groups, structures/institutions; for example, military or religiousSignificant events in his career, for example, First Triumvirate,Ways that Julius Caesar shaped and/or changed his society, for example, fall of Roman RepublicThe manner and impact of his death, for example, Second Triumvirate,	Knowledge of importance of Rome and how significant military and politics were to those who wanted power	<p>Glossary of terms</p> <p>Textbooks:</p> <ul style="list-style-type: none">Koutsoukis – Ancient RomePamela Bradley – The Ancient World TransformedJ. Lawless et al. – Personalities of the Past
--	--	---	--	---

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

			<p>Augustus & Mark Antony, Cleopatra VII</p> <ul style="list-style-type: none">• Challenges presented by other individuals, groups and structures/institutions, seeking to influence structures of power within the Roman society• Motivation and actions of the other individuals, groups and structures/institutions, seeking to influence structures of power within Roman society• The legacy of Julius Caesar, including:<ul style="list-style-type: none">- Assessment of his life and career- The ways he shaped and/or changed his society- The longer-term impact and legacy of Julius Caesar, for example Julian Calendar, expansion of Roman Republic, fall of Roman Republic		
--	--	--	--	--	--

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

			Historical Skills <ul style="list-style-type: none"> chronology, terms and concepts analysis and use of sources perspectives and interpretations 		
4	12-13 (Term 4 Weeks 1 & 2)	Representations of the key individual <ul style="list-style-type: none"> depictions of the individual during their lifetime interpretations of the individual after their death Selected individual's effect on continuity and change <ul style="list-style-type: none"> indicators of continuity and change in the period how and why aspects of society change while other aspects remain unchanged Historical Skills <ul style="list-style-type: none"> chronology, terms and concepts analysis and use of sources perspectives and interpretations 	Representations of Julius Caesar <ul style="list-style-type: none"> Depictions of Julius Caesar during his lifetime Interpretations of Julius Caesar after his death, for example, questions over cause of death Julius Caesar's effect on continuity and change <ul style="list-style-type: none"> Indicators of continuity and change in the period How and why aspects of society change while other aspects remain unchanged Historical Skills <ul style="list-style-type: none"> chronology, terms and concepts analysis and use of sources 	WALT (What are we learning to do): Impact Julius Caesar had on society – then and now. WILF (What I am looking for): Understand role of sources and how they impact our views on people in history.	ASSESSMENT: Task 9: Source Analysis (Week 13) Resources: Timeline Map Sources Glossary of terms Documentaries – Mary Beard (SPQR) Textbooks: <ul style="list-style-type: none"> Koutsoukis – Ancient Rome Pamela Bradley – The Ancient World Transformed

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, c.100-44BCE

			<ul style="list-style-type: none">perspectives and interpretations		<ul style="list-style-type: none">J. Lawless et al – Personalities of the Past
4	14-16 (Term 4 Weeks 3-5)	<p><u>Investigation of a significant person from Power in the Ancient World</u></p> <ul style="list-style-type: none">Investigate one of the people from Power in the Ancient World in the syllabus, possibly someone other than those studied, employing an historical inquiry process and Historical Skills	<p>Historical questions and research</p> <ul style="list-style-type: none">Formulate, test and modify proposition to investigate historical issuesFrame questions to guide inquiry and develop a coherent research plan for inquiryIdentify, locate and organise relevant information from a range of ancient and modern sourcesIdentify and practice ethical scholarship when conducting research <p>Explanation and communication</p> <ul style="list-style-type: none">Develop texts that integrate appropriate evidence from a	<p>WALT (What are we learning to do): Use skills from this unit of work to research key people from the syllabus</p> <p>WILF (What I am looking for): Submission of the task showing that task has been completed successfully</p>	<p><u>ASSESSMENT:</u> Task 10a: Historical Inquiry (Handed out Week 10 – Term 3) Due Week 15 Task 10b: Historical Inquiry – Presentation due – Week 15</p>

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

**UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C.
1500-1050 BCE**

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

			<p>range of sources to explain the past and to support and refute arguments</p> <ul style="list-style-type: none">• Communicate historical understanding by selecting and using text forms appropriate to the purpose and audience• Apply appropriate referencing techniques accurately and consistently		
--	--	--	---	--	--

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

Historical skills

The following skills will be developed during this unit.

Chronology, terms and concepts

- identify links between events to understand the nature and significance of causation, continuity and change over time
- use historical terms and concepts in appropriate contexts to demonstrate historical knowledge and understanding

Historical questions and research

- formulate, test and modify propositions to investigate historical issues
- frame questions to guide inquiry and develop a coherent research plan for inquiry
- identify, locate and organise relevant information from a range of ancient and modern sources
- identify and practise ethical scholarship when conducting research

Analysis and use of sources

- identify the origin, purpose and context of historical sources
- analyse, interpret and synthesise evidence from different types of sources to develop and sustain an historical argument
- evaluate the reliability, usefulness and contestability of sources to develop informed judgements that support an historical argument

Perspectives and interpretations

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

- analyse and account for the different perspectives of individuals and groups in the past
- evaluate critically different historical interpretations of the past, how they evolved, and how they are shaped by the historian's perspective
- evaluate contested views about the past to understand the provisional nature of historical knowledge and to arrive at reasoned and supported conclusions

Explanation and communication

- develop texts that integrate appropriate evidence from a range of sources to explain the past and to support and refute arguments
- communicate historical understanding by selecting and using text forms appropriate to the purpose and audience
- apply appropriate referencing techniques accurately and consistently

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C. 1500-1050 BCE

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE

Acknowledgements

Late Bronze Age Greece:

Callender, G. (1999). *The Minoans and the Mycenaeans – Aegean Society in the Bronze Age*. South Melbourne, Victoria: Oxford University Press

Bradley, P. (2014). *The Ancient World Transformed – Societies, personalities and historical periods from Egypt, Greece and Rome*. Port Melbourne, Victoria: Cambridge University Press, pp. 40-73

Alexander the Great:

Bradley, P. (2014). *The Ancient World Transformed – Societies, personalities and historical periods from Egypt, Greece and Rome*. Port Melbourne, Victoria: Cambridge University Press, pp. 171-205

Lawless, J. et.al. (1997). *Personalities from the past*. Southbank, Victoria: Thomson Nelson, pp. 135–160.

Julius Caesar:

Lawless, J. et.al. (1997). *Personalities from the past*. Southbank, Victoria: Thomson Nelson, pp. 214-240.

Bradley, P. (2014). *The Ancient World Transformed – Societies, personalities and historical periods from Egypt, Greece and Rome*. Port Melbourne, Victoria: Cambridge University Press, pp. 206-244.

Information from: Hurley, et al. (2008). *Antiquity 1: Past perspectives*. (3rd Ed.). South Melbourne, Victoria: Oxford University Press, pp. 106–125.

COURSE OUTLINE

ANCIENT HISTORY – GENERAL, YEAR 11: 2021

**UNIT 1: ANCIENT CIVILISATIONS AND CULTURES – ELECTIVE – LATE BRONZE AGE GREECE AND TROY C.
1500-1050 BCE**

UNIT 2 – POWER IN THE ANCIENT WORLD – ELECTIVES – ALEXANDER THE GREAT, MACEDONIA 356-323BCE AND JULIUS CAESAR, ROME, C.100-44BCE
