Section 3 Curriculum Outlines and Reflections

Outlines

Introduction	3		
Art, Craft and Design	4	Horticulture	19
Astronomy	5	Italian	20
Business Studies	6	Lesiure Studies	21
Classical Studies	7	Media Studies	22
Computer Studies	8	Micro Electronics	23
Construction Studies	9	Music	24
Drama	10	Personal Development	25
Egyptian Studies	11	Practical Mathematics	26
Engineering	12	Religious Education	27
English	13	Science	28
French	14	Scientific Literacy	29
Gaeilge	15	Social and Environmental Studies	30
German	16	Social and Media Studies	31
History	17	Technical Drawing	32
Home Economics	18	World of Work	33

Reflections

Business Studies	34
English	36
Environmental Studies Award Scheme	40
European Studies	42
Forbairt Energy Pack	47
Gaeilge	49
Home Economics	51
Mathematics	53
Minicompany	57
Music	59
Tourism Awareness	61
Work Experience	63
Work Search	64
Work Placement - Student checklist	65
Employer's Report	66
Work Experience - Guide	67

CURRICULUM

Curriculum Outlines and Reflections

Subject to the Department's *Guidelines* for 1994-1995, the Transition Year curriculum may be quite different from one situation to another. The Outlines and Reflections presented here represent merely a random selection for consideration. They do not specify any particular priority, emphasis or definition.

While many approaches may naturally tend to originate from a subject basis, or other special interest, the Transition Year curriculum is not intended to be confined to traditional subject boundaries. It is hoped that the examples given in this Section will therefore help to stimulate other perspectives and possibilities for inter-disciplinary work through projects, assignments, themes, case studies, competitions, minicompanies, work experience, etc.

Transition Year offers major opportunities for a whole-school approach to curriculum development and the variation of teaching methods for optimum impact.

Art Craft and Design

Exhibitions

- Display of portfolios
- Self-assessment
- Peer assessment
- Practical tasks
- Teacher / student assessment

TYP RESOURCE MATERIAL

3

Astronomy

Display of projects

Business Studies

A Stock Exchange competition

Activity Homework Integration Resources

- Week 1 Simple overview. Two-page essay on same.
- **Week 2** A more difficult overview. Write a detailed business report on same. English Department: How to write a business report.
- Week 3 An examination of companies on the Irish Stock Exchange Exercise on Geography input: to be used on buying background notes. Geography Department:Input on Irish Economic Geography.
- **Week 4** Forming teams and buying. Exercise on how to conduct a business meeting. Input from computer teacher on how to input buying information into the system.
- Week 5 How to read a stock exchange quotation. Also buying.Exercise on business organisation terms: P/E ratio, dividends, yields, etc.
- Week 6 Sending away for information from PLC's. Also buying.Exercise on different categories of company: used as background notes. English Department: How to write a formal letter. Computing Department: Get the letter onto computer.
- Week 7 Preparation and follow-up for outside speaker. Also buying. Making up questions before visit. Write an essay on visit. Updating buying and selling on computer.
- **Week 8** Accountancy Trading and P&L, balance sheet. Also buying Appropriate exercises. Updating buying and selling on computer.
- Week 9 Accountancy Ratios in final accounts, particularly in relation to shares. Also buying. Appropriate exercises.Updating buying and selling on the computer.
- Week 10 Accountancy using information gained in Weeks 8 and 9 to examine accounts section of a PLC Report. Also buying. Write an essay on the section of the Report studied. Updating buying and selling on computer.
- Week 11 Careers work. Introduction to Financial careers. Essay on same Careers teacher. Updating buying and selling on computer.

Classical Studies

Projects Scale models (architecture) Written assignments Oral assessments

Computer Studies

Construction Studies

Drama

Egyptian Studies

Written and visual project work Specific assignment Practical project work - construction of a model pyramid Costume design

Make-up

Engineering

English

What?

An emphasis on Oral English through the appropriate use of Project work Role play

Discussion Debates Reporting Public speaking School radio and video Interdisciplinary learning Word games to develop vocabulary Modules: Drama, poetry, the modern novel

Developing writing skills See 'Transition Year Programmes: Guidelines 1994-95' p23.

How?

'Negotiated learning' at the beginning of the course/module: students' reading levels might be assessed to help in agreeing realistic targets in developing personal reading, and the use of library services

Student participation in class and in the extended learning context, e.g. visits to the theatre, listening to radio, etc.,

Appropriate use of visiting speakers (including writers and poets)

Using both oral and written skills in project work

Where feasible, using a paired reading approach to stimulate interest

Seeking the collaboration of as many Transition Year teachers as possible to insist on the highest standards of oral English in all class work

Through effective team-teaching of skills in writing, in development of essay work and so on

Using a 'writer's workshop' approach perhaps in conjunction with another Transition Year school Why?

- To enable the students to develop selfconfidence through increased Oral English competency
- To enable the students to combine the development of their language skills
- To provide "a broad and solid foundation for the Leaving Certificate course and for life in general"

Resources

In addition to the students' own books and writing materials:

Personal dictionaries for language development

Membership of a public library

Video including video camera where possible (to encourage development of oral skills)

Access to class /Transition Year sets of materials - poetry, books and tapes, plays, novels, magazines

Crosswords and word puzzles

Assessment

Self-appraisal

Reading and spelling tests

Oral and written presentations of work

Project assessments - individual and group

French

Assessment

Students and teachers would experience success if they could

- At the end of the module have read one French novel (or part of it), are able to name five French authors and briefly outline their work.
- Identify some French Film Directors and Playwrights and outline their work.
- Sing a French song ... and want to learn more ...

Gaeilge

German

What?	Why?
 Study of life in Germany Fashion, cuisine, sports, economics Ability to master skills of social interaction through German Study of films Study of a novel / novels Drama production Exploring Irish links with German speaking communities Music and songs 	 To build upon the students' experience of German at Junior Certificate To develop further the students' reading and writing skills To help the student express herself/him- self more easily in German To enrich the students' knowledge of German culture To develop skills needed to cope with possible situations when travelling,
How? Class activities Concentration on aural, oral and writing	 working and living in Germany To develop student's skills of efficient communication, research analysis and learning To lay a solid foundation for Leaving Certificate
skills Study of films Projects on Germany Option of an exchange project with a German school Individual work in a language laboratory Problem solving Class discussion Class drama production Significant Learning Days School trip	Resources German books Magazines and newspapers in German Videos Audio tapes Link with a German school Exchange materials Pen-friendships Goethe Institute Tourist / Travel companies Other subject areas
Asse	ssment
Practical assessment tasks Continuous tests throughout the yea	Special research project

Continuous tests throughout the year Short projects (Individual / Group) Peer assessment Special research project Simple drama production Oral interviews

History

Assessment

Short,written question and answer tests throughout the year Student projects/assignments Individual oral reports on outings, visitors, interviews etc End-of-year assessment

Links

Links with Media Studies can high-light the fact that media (mis)representations are not a 20th century phenonomen. Tapes and videos can be used to record interviews. Computers can be very useful for recording local historical data. A module on Drama can link with historical topics. Special topics can explore historical aspects of other subjects.

Home Economics

Assessment

Informal class assessment

- Continuous assessment
- Project work
- Group assignments
- Teachers /Students meetings
- Evaluation by student/teacher
- Student feedback
- Peer assessment.

Horticulture

Italian

Oral interviews

End-of-term assessment

Written assessments Projects (Individual / Group)

Audio / Video tapes for exchange with link school.

CURRICULUM

19

Leisure Studies

Media Studies

Investigating the content and processes of newspapers, magazines, advertisements, photographs, cartoons, radio, television, video, cinema, popular music.

Exploring media agencies, categories, technologies, languages, audiences, and representations.

Reading, watching, listening, interpreting and responding to various media products.

Students generating and conveying their own meanings and messages.

- Using role-play, drama improvisation, mime, poetry, public performances, photography, video-production, producing publications, exhibitions of work.
- Writing TV and film reviews, poetry, drama scripts, critiques of advertising campaigns, commentaries on photographs etc.

Group discussions

Individual oral presentations

Researching the background to various aspects of media agencies, categories, technologies, languages, audiences, and representations.

Presenting findings from research assignments.

Students to produce and present their own media products

Why?

- To foster awareness of the principles of communications
- To promote visual literacy
- To encourage a critical examination and appreciation of mass media
- To appreciate the omnipresence of modern mass media
- To realise students' creative potential
- To provide cultural enrichment
- To promote self-development
- To demythologise the media
- To develop communication skills
- To open up career possibilities

Resources

Collections of newspapers and newspaper cuttings

- Collections of photographs
- Scissors, glue, paste, paper etc.
- Tape recorder

Video recording equipment

- Editing facilities
- Support books on Media Education for
 - teachers

Student textbooks

Assessment

Continuous, based on oral presentations, essays, question and answer tests and project work.

- Self-assessment and group assessment
- On-going monitoring of oral communication skills, leadership, initiative and participation.

TYP RESOURCE MATERIAL

Micro Electronics

Assessment

Teacher observation

- Short written assessment
- The assessment is diagnostic and formative

To assess the student's understanding and rate of progression so he/she can move to next stage

Music

Assessment

Regular informal assessments Self assessment

Oral, aural assessment

Project work

Continuous assessment

Personal Development

Practical Mathematics

Religious Education

Science

Scientific Literacy

Social and Environmental Studies

Social and Media Studies

Why?

Teenagers are heavy consumers of films, in cinemas and on video. They are comfortable with the medium, its codes, styles and concerns. Film is rich in its potential for learning. Such a module can develop skills of observation, visual awareness, critical thinking, report writing, analysis, research and oral communication. It can sometimes succeed in stimulating students who have a negative attitude to classroom learning. It affirms the students' own leisure time activity. Bv selecting films which focus on particular social issues, important civic, social and political topics can be addressed in imaginative and engaging ways. Many films can effectively lead in to serious consideration of various social issues.

What?

Students view films inside and outside the classroom. They discuss them, compare and contrast different films and different genres, write responses to films and read film reviews. They make oral presentations, research the background to films and their social and politcial content, act out sections of film-scripts in class and rewrite scenes. They video re-written scenes and make their own videos. The teacher directs selection for viewing, provides a framework for critique, including the language of visual literacy, and proposes possible links between particular films and social issues/topics.

Which films?

Select four, five or six major social themes for the year's work. Broad themes, such as Prejudice, Disability, Justice, War, Conflict, Gender, Romance, Youth, Ireland, Violence, Relationships, Northern Ireland etc can be selected. Then choose ONE film to illustrate some of the issues. Direct the students to view related films outside the classroom and report back to class. Acknowledge the students' own knowledge, experience and expertise re films. Teachers will have their own preferences about which films offer the best possibilities for exploring particular themes. Below is a selection, each of which offers challenging opportunities but teachers will usually find that the students themselves will have lots of additional suggestions.

Cry Freedom	My Left Foot	Rainman	Tootsie
Schindler's List	Twelve Angry Men	Shadowlands	The Field
The Commitments	Hope and Glory	The Snapper	Angel
Raining Stones	To Kill a Mockingbird	Mississippi Burning	Cal

What's Needed?

Various timetable arrangements can work. A double or even triple period once a week, throughout the year can be very useful. Occasional half-day sessions interspersed throughout the year can also be effective, provided the viewing is followed by well-planned, definite individual and/or group work. Viewing on video in the classroom presents fewer practical problems than organising trips to the cinema, but the latter should not be ruled out. Recognise that not all students have access to a video recorder at home. Prior checking of upcoming screenings of films on television can solve some problems and provide interesting 'homework' possibilities!

Technical Drawing

The World of Work

Assessment of assignments

Communication with colleagues is important

Links directly with the work experience programme

Business Studies

This material is an extract from a longer outline by the Business Studies Teachers' Association of Ireland.

A. Resources and Activities

Current Affairs	Visiting speakers			
TV + Radio programmes	Trade Union official			
Newspapers	Employer(s)			
Business magazines	Voluntary organisations representatives			
	Financial institutions e.g.			
Outside visits	Credit Unions, Banks			
to a club	Statutory bodies e.g. FÁS, Revenue Commis-			
to a UDC meeting	sioners, Dept. of Social Welfare			
to a Court	Attend local and/or regional			
to the Dáil	Attend local and/or regional			
to a Business Unit e.g. farm/factory	Quizzes Debates			
Set up a Minicompany, e.g.				
School Bank	Public speaking competitions			
Credit union	Simulation & role-plays			
Magazine				
Newsletter	Young Entrepreneurs award			
B. Issues in Development Education				
Introduction	The Third World			
Survey students on what they know about the	Historical			
developing world.	Imperialism			
The Developing World	Colonisation			
What is it?	Christianity			
• Where is it?	Current problems			
What countries are part of it?	Product dependency			
• Figures:	Infrastructure			
Pop: % of total world pop.	Land & wealth distribution e.g. Brazil			
GNP single income figures	Poverty			
Birth and death rates	Political system: corruption			
Compare with Ireland	Education & health			

TYP RESOURCE MATERIAL

CURRICULUM 33

Debt problems Cultural differences Environmental problems soil erosion depletion of forests desertification Have DC's become net importers of Food? Problems caused by this Ireland: Links with her trading partners Who do we import from/export to? The Developing World

their main trading partners/products importance of the product to the Third World country

Terms of trade

Effects of changing prices of their products on their export earnings

Tourism and money transfers

Consultancy Services e.g. E.S.B.

Education Services e.g. APSO

General Trade between 1st and 3rd World

CAP, Lome, GATT

Aid: Government & Non-Government
Target Aid for Government (as set by U.N.)
Our total actual contributions = Bilateral and Multi-lateral Aid (EU/UN)
Practical examples of Aid given by the government Non-Government Aid (distinguish between S/T & L/T aid)

What do they do?

Projects undertaken

Where do they get their money from?

Problems encountered by the agencies

Manpower, type of person who goes abroad/recruitment

Multinationals

Examples of their role in the 3rd World e.g. Nestlé, Coca-Cola

Wages paid

How they get their goods to 3rd World (i.e. Who benefits from transport etc.)

Rights of workers, if any?

Resources

The Trading Game: Christian Aid, Christ Church, Rathgar, Dublin 6. Tel. (01) 4 966 184

Traidcraft plc., Kingsway, Gateshead NE 11 ONE, England.

75:25 Ireland in an Unequal World: Congood Development Education Support Centre, Dublin. Tel. (01) 8 371 525

Concern: for videos of 3rd World countries

Radharc Documentaries: RTE TV

"Worlds Apart": RTE Radio 1

"The Transition Year offers the opportunity to build and enlarge upon the experience of English in the Junior Certificate. Following the general principles of that syllabus, it aims at providing a broad and solid foundation for the Leaving Certificate course and for life in general."

(*Transition Year Programmes Guidelines* 1994-95 : Department of Education.)

In order to embrace the spirit of the above aspiration, the English teacher must have the courage to break new ground even when it means tossing the idea of a prescribed syllabus out the window.

Challenges

This raises new challenges. No longer are students being prepared for competitive examination assessment at the end of a period of study, but rather are we being asked to draw on the resources of our imagination, experience, talent and memory in order to produce a student who is self-confident, articulate and literate, and who has the courage to engage with either further study or the world outside school.

This is not as difficult as it seems. As has been said, the only limits to Transition Year English are the limits of our own imaginationsteacher and pupil.

Case Study

An example can be seen in the following outline case-study:

Three years ago, a Transition Year class in a Dublin school decided with their teacher that the Very Special Arts Programme offered an ideal opportunity in both the areas of research and creative production. They had no idea of the range of skills which they would develop. The project brought them out of the classroom and into contact with people on the margins of society. Because research was being done by the students themselves, they had to develop the skills of person-to-person interviews, person-to-group interviews, information retrieval from Government documents, national publications and political policy statements. They also had to learn the skills of reportage and of media analysis in terms of cinema, video, radio, advertisements, print media and the semiotics of the presentation of marginalised groups in the field of creative writing, e.g. poetry, the short story, the novel and drama.

Daring

A valuable lesson which was learned is that all personal creative endeavour must be refracted through the prism of personal experience. Because of this, some daring and controversial approaches were taken by the students, e.g. spending some days in wheelchairs, putting Vaseline on the lenses of spectacles to impair sight, putting pebbles in shoes to impair walking skills. These devices had to be discussed with the relevant interest groups, e.g. the Central Remedial Clinic, the Centre for Independent Living etc.

Such an approach served to develop the research skills of the student in a very 'handson' way. As such, it should be thought of as work-experience in the real sense that it requires a sustained period of work and develops linguistic, written and socio-co-operative skills. Why should work experience be limited to serving in a bar or café for two weeks!

Benefits

It has been found that students who participated in such programmes are better able to cope with elements of the Leaving Certificate paper such as textual analysis, information retrieval/comprehension, creative writing, report writing and dramatic appreciation. In fact, the particular Transition Year students referred to won the Very Special Arts Young Playwrights Award and had the pleasure of seeing their play produced and performed by TEAM Theatre in a professional forum.

Such an end, however, should not be considered as the ultimate goal. It is the process which is of paramount importance.

Wide Scope

Although the case-study outlined above deals with the area of disability, the scope of the Transition Year is much wider. The project

orientated approach offers far more to the education of the whole person than the wellintentioned but unfortunately sterile and repetitive "form-filling" approach to "communications" English. Whether the student chooses to continue in the academic frame-work of Leaving Certificate English or to follow the alternative Vocational or other study paths, Transition Year English should have presented her/him with the basic skills of written and verbal communication, research and socio-cultural interaction, while fostering creativity.

The benefits are obvious.

Environmental Studies Award Scheme

An Taisce pilot project

Introduction

An Taisce is very interested in promoting the study of all aspects of our environment. In order to encourage this study at Transition Year level, it is offering schools the option of having environmental projects assessed, and an appropriate certificate awarded.

It does not wish to encourage, however, any form of exam-orientated school work so that the emphasis is to be based on the students' own enthusiasm and involvement in the project. Evaluation will be informal and locally based, with the teacher recommending the projects for the various types of awards offered.

Objectives

The objectives of the programme from the point of view of the students would be to

- (a) Develop an appreciation of some aspects of their local heritage.
- (b) Study and acquire an in-depth know-ledge of their topics.
- (c) Independently research and apply their own initiative.
- (d) Learn how to produce a detailed project.
- (e) Acquire a new insight into his/her locality which will be of benefit in the years to come.
- (f) Communicate their results to other interested schools and the public.

Possible topics could include:

- The water quality of a local river
- The Slieve Bloom Forests
- The planning of a sewage treatment works
- Agricultural pesticides
- The Mills of County Wexford
- The Ponds of Howth

There could even be a theme for the year, in fact all studies carried out in a systematic and scientific manner related to the environment would be suitable.

Scheme Outline

Projects may be presented as individual or group studies. The projects can be considered for three different Awards, the teacher choosing the most appropriate for his/her class. The three types of awards being offered are:

- 1 Local
- 2 National
- 3 European

Local Awards

In order to receive this type of an award a project would have to

- 1 Complete an approved project on any aspect of the environment in the locality of the school.
- 2 The students involved in the project

would be required to explain their study and its findings.

3 Display their project in a suitable venue e.g. library.

National Awards

- 1 Complete an approved project on any aspect of the environment in the school's locality.
- 2 With the aid of a computer and modem, compare the findings of the local study with the national situation, e.g. a mountain stream project compared to the streams of the Midlands.
- 3. Display their project in a suitable venue e.g. library.

Note: NITEC, the National Institute for Technology in Education attached to Dublin City University is very interested in helping schools to use modems as a powerful means of communication. Full details will be supplied on request, but it is hoped to pool project results and to encourage greater exchange of information and ideas.

European Awards

- Complete an approved project which may or may not be of a more general nature e.g. The Greenhouse Effect.
- 2 The school joins the Young Reporters for the Environment programme and, using a computer modem, becomes connected to

their computer centre in Copenhagen.

3 The results and findings of the project are then shared with the other schools in Europe, an exchange of information and possibly students may follow. In some cases a student may be chosen to represent his/her school on scientific studies abroad.

Note: The Young Reporters programme is organised by the Foundation for Environmental Education in Europe. Their objective is also to promote environmental studies in conjunction with modem-based communication and journalistic skills.

Conclusion

At this stage, approximately twelve schools are needed to take part in a pilot project based on the format given. If successful this would then be offered to all schools in September '95. Please bear in mind that all suggestions and helpful criticisms are more than welcome. Funding for the project is presently being sought from private and public sources. Should such funding be forthcoming, the awards would hopefully be issued with the approval of An Taisce, NITEC, the Department of Education and the Sponsor. If you are interested in becoming involved either as a pilot project school or at a later stage please contact:

> Frank Flood c/o An Taisce Tailors Hall Back Lane Dublin 8 Tel. (01) 840 836 2

European Studies

The European Studies Project reaffirms that 'Europe' is not only the European mainland but it also includes Ireland and Great Britain. The project's logo, of our islands located in the heart of the European Mainland, is a graphic representation of this philosophy. The project is supported by the Department of Education in Ireland, the Department of Education and Science through the local education authorities in Coventry and Sefton in England, the Department of Education in Northern Ireland, the European Commission, and the Ministries of Education in France, Belgium and the Länder of Berlin.

The development of a European dimension in the project hinges upon the principle that it should involve working with other Europeans as well as learning about them.

Aims of Project

- 1 To help young people to understand relationships between Ireland and Great Britain in the wider context of Europe.
- 2 To provide opportunities for participants to see the perspective of others in joint work.
- 3 To encourage young people to develop a range of information technology skills for inter-school communities.

Strategies for Achieving Project Aims

The project uses five broad strategies to achieve its aims:

- 1 Specially designed curriculum
- 2 School Links

- 3 Information Technology
- 4 Active Learning approaches
- 5 Residential courses.

Organisation

The project's aims are delivered through four programmes:

The 11-14/12-15 Programme

Pupils follow an agreed programme of study in History and Geography. The programme is designed to build upon common language links in Ireland and Great Britain, to enable young people to gain experience of working together as European neighbours.

The 14-16 Programme

Schools are linked together on a one-to-one basis by computer to provide a target audience for communication skills in English and French. The work is done as part of external examination requirements.

The 16-18 Programme

(Humanities)

Schools operate in five groups to provide a manageable network for joint school work. Students carry out research on contemporary European issues over a one year period, leading to the award of the Associated Examining Board's Certificate in Contemporary European Studies.

The 16-18 Programme

(Language, Industry & Trade - LIT)

The main focus of students' work in this programme is the use of language for business and enterprise bodies to the Associated Examining Board's Certificate in Contemporary European Studies.

The 16-18 Curriculum (Humanities Programme)

In the 16-18 programme, students work over a ten month period, normally from September to June. They pursue a course of study beginning with an exchange of personal profiles, followed by joint investigation of agreed national and European issues. In 1994/1995 the topics are:

Section A

1 How do people in your area feel about the possibility of a common foreign policy across the European Union leading to a common defence policy?

What are the arguments for and against the creation of a military force designed to act on behalf of the European Union?

2 How does your country cope with economic migrants and seekers of political asylum coming from outside the European Union?

How do these policies compare with those applied in one or more member states?

3 What are the attitudes of young people and adults in your area towards the use of tobacco, alcohol and drugs?

How do these compare to the attitudes of people in one or more of the other member states of the European Union.

4 To what extent would implementation of the Social Chapter affect living and working conditions in your area?

Compare your findings with the position in one or more of the other member states of the European Union.

5 What barriers, real or imagined, prevent people in your area from working or studying elsewhere within the European Union?

What needs to be done to bring about the freedom of movement enshrined within the

Single European Act?

6 How do people in your area view the concept of European citizenship as it is defined in the Maastricht Treaty?

How do these views compare with those expressed elsewhere in the European Union and how might any differences be explained?

Section **B**

7 How are the changes in the Common Agricultural Policy affecting agriculture in your area?

How else might the problem of surplus production in a starving world be addressed?

8 What elements of your cultural background would you describe as being particular to your own community?

To what extent do your contacts with fellow-Europeans lead you to feel part of a common European culture?

- 9 How far do you think that public opinion in your area is influenced by the media? Compare your findings with those of your partners in other areas of the European Union.
- 10 How is the environment in your area affected by the need to provide energy?

Are these problems local or are they shared by other areas of the European Union?

11 What do you consider are the major problems faced by young people in your area?

How do they compare with those identified by young people in other areas of the European Union?

12 Would you consider that your area provides an efficient and reasonably-priced system of public transport?

Compare your facilities with those available in one or more of the other member states of the European Union.

Participating schools in France, Belgium and Berlin use English lessons for this work whereas in England, Northern Ireland and the Republic of Ireland, students follow this programme as part of a one year certificate in Contemporary European Studies. An additional Certificate, offered by the Associated Examining Board is available to candidates who complete three course work assignments and sit an externally set and marked terminal examination paper on contemporary Europe.

Each year, a list of course work topics is issued by the Associated Examining Board. Candidates are required to have studied collaboratively, and made a collaborative presentation of two of the topics prescribed in the examination syllabus. They are also required to have completed an individual assignment which may be either a third topic from the published list or another topic of the candidate's choice approved by the course tutor. The individual assignment may in some cases comprise an analytical account of work experience with a European element.

Further information regarding the Certificate in Contemporary European Studies may be obtained from:

The Associated Examining Board Stag Hill House Guildford GU2 5XJ Surrey England

Tel: (0483) 506 506

The 16-18 L.I.T. Programme (Language, Industry, Trade.)

The 16-18 programme on Language, Industry and Trade has a similar structure to its sister programme, but the curriculum is more strongly directed to enterprise and language for business and economic awareness.

Students carry out the following activities in the L.I.T. course:

A young enterprise scheme in each school/college

Work experience and joint investigation of a contemporary European economic

or financial issue

During the year, the students are asked to research and discuss some of these issues and to draw up reports. These reports are then exchanged with their own network of schools through electronic mail or alternative methods of communication. Exchanges have been through English, French and German.

School Links

In the developmental phase of the project, schools are linked together for joint work. Wherever possible schools are asked to try to ensure that the following conditions are met, to increase the chances of inter-school contact being successful:

- Contact should be long term rather than short term.
- It should be co-operative rather than competitive.
- It should be between participants of equal status.
- It should be purposeful and lead to a sense of shared achievement.
- It should be between groups rather than individuals.

In the 16-18 Programme students must have at least one partner from a different European country. There must also be evidence of use of at least one non-native language.

Information Technology

The project has taken the view that information technology should be seen in the context of communication and that it should include not only appropriate uses of computers but also other means of expressing information (photographs, audio tapes, video tapes etc.).

In the 16-18 Programme, there has been a focus on electronic mail, using Campus 2000 as the channel through which participating schools exchange reports on the topics they have researched.

Schools have also made considerable use of video material filmed by teachers and students.

These have either been sent as complete programmes to linked schools or as contributions to satellite broadcasts which the project has coordinated.

Active Learning

The project has encouraged a variety of approaches to learning which all emphasise student involvement and participation.

Resources produced by the project have been designed to promote group work, role play, simulation and student evaluation of their learning. Similar pedagogical methods are used in the residential courses.

Residential Courses

From the beginning of the project, it was felt that learning at a distance would need to be supplemented by face-to-face contact for participating pupils and students.

Residential courses have been very successful in enabling young people to meet and to get to know each other. Students in the 16-18 programme, for example, have attended courses at the Irish Institute for European Affairs in Leuven, Belgium.

This course has three principal goals. The first is to give the students the experience of working together in a European setting, using a variety of languages and active learning approaches. Secondly, through a series of lectures, workshops and visits students have studied the transition from Europe at War in 1939-1945 to an appreciation of how co-operation in Europe evolved from 1945 to the present day. Finally, the courses have provided manifold opportunities for facing real issues as young citizens of Europe and working out how compromises can be reached on questions such as broadcasting policy, agriculture or pollution control. These questions are handled through simulations of the Council of Ministers and the European Parliament.

Assessment and Certification

The Certificate in contemporary European Studies was developed by The Associated Examining Board in conjunction with the European Studies Project.

Assessment Objectives

Candidates are assessed on their ability to

- recall knowledge in relation to specified subject content.
- explain and use appropriate terminology and concepts in the context of the institutions of the European Union.
- read, interpret, and organise information in native tongue and at least one non-native European language.
- communicate in an accurate, logical and appropriate manner.
- work collaboratively and individually on defined tasks with a contemporary European theme.

Course Work Component

The course work provides opportunities for candidates to develop skills of collaboration, investigation and presentation in the context of contemporary Europe.

The following skills are assessed:

- Communication, using audio or audio-visual technology.
- Communication, using information technology.
- Group work.
- Investigation: planning and research.
- Presentation of written work.
- Drawing conclusions from information.
- Development of understanding and interest in contemporary Europe.
- Use of non-native European language.

Written Paper

- Outline knowledge of contemporary Europe.
- Institutions of the European Union: the location, function, and main effects on member states of

the Council of Ministers

- the European Commission
- the European Court of Justice

the European Parliament.

- The Rome Treaties 1957, the Single European Act 1986, the European Union Act 1992, (The Maastricht Treaty) and main effects on member states.
- E.U. policies (outline knowledge only) on

Agriculture

Industry

Structural funds

the Social Charter

Economic and monetary co-operation.

- Extension of Membership the implications for the Union of extending membership with respect to political, economic, cultural, technological, environmental and social factors.
- Beyond the European Union relationships with the rest of the world with reference to current European issues.

The written papers are marked externally by the Board and the course work is marked internally by the tutor according to guidelines given by the Board. Moderation of course work is by a statistical check with inspection and changes to marks only in extreme cases. Geography

Forbairt Energy Pack

Energy Conservation and the Environment

Forbairt, formerly EOLAS, on behalf of the Department of Transport, Energy and Communications, has developed an Energy Resource Pack which is available free of charge to schools.

The EOLAS Energy Pack provides essential resources to introduce Energy Conservation and the Environment to pupils within different subject areas.

The aims of the pack are:

- To increase awareness in the young of the relevance and importance of energy to so many aspects of life.
- To promote energy conservation and efficiency among young people.
- To provide information to teachers and pupils on energy and environmental issues in general.

The Energy Pack

Resources are stored in a ring-binder and contain the following:

Teacher's Notes

- projects and practicals (compiled by teachers)
- syllabus links for each of these subjects links are made between energy-related topics in the syllabus and the contents of the Energy Pack. In addition, projects and practicals are suggested for use in teaching each topic. These projects and practicals

are also provided in the Teacher's Notes. **Text Books**

covering

- Fuels
- Energy and Environment
- Energy Conservation Energy sources and use in Ireland

Supplementary Material

- Papers reproducing articles and reports
- Posters and leaflets containing information from relevant companies
- Graphics for reproduction as overheads and/or handouts

Abstracts Service

• The Abstracts catalogue contains 125 abstracted articles, with an Order Form. You may apply to Forbairt for 1 copy of any article you are interested in, which may be reproduced freely for classroom use.

Energy Option for Transition Year

Transition Year modules for Geography and Science have been written by teachers for use with the EOLAS Energy Pack. Each module contains 6 units, providing plans for 3 classes, which reference materials in the Energy Pack and use specific exercises fully described in the

Geography Module Topics

- Unit 1 Audit
- Unit 2 Energy for heating and lighting
- Unit 3 Industry and Transport
- Unit 4 Pollution
- Unit 5 Recycling and Purchasing
- Unit 6 Audit

For each unit there are

- Stated Objectives
- Suggested Pupil Activities
- References to Material in Pack
- List of Requirements for Class.

Certification: Forbairt provides Certification to students who successfully complete the modules.

Cross-curricular Theme

Energy, Conservation, Environment.

Teacher's Notes.

Physics

Electricity Atomic Physics Light Mechanics Heat/Temperature Wave Motion

Home Economics

Heating Cooking House Design Lighting Budgeting Appliances Insulation Safety

Science

Earth Science Greenhouse Effect Acid Rain Material Science Electronics Energy Conversions Solar Cooker

Business Studies

Renewable Resources Profit Location of Industry Exploration Finance Employment Imports/Exports Balance of Trade

Biology

Litter Ecology Nutrition Solar Energy Respirations Germination

Media

Oil Spillage Oil Exploration Middle East Environmental Audit Energy Code

Chemistry Fossil Fuels Organic Chemistry **Industrial Synthesis**

Geography

Geology Earth Movements Vegetation Climate Energy Wave/Tidal/Wind HEP Meteorology Mining Forestry Energy Industry Environment Conservation Pollution Acid Rain

Technology

Solar Energy Generators Water Wheel Food Technology Technology in Industry Energy Conversion Energy/Power CURRICULUM 45

Unit 1 Energy: what is it?

Unit 2 Fuels and sources of energy

Science Module Topics

- Unit 3 Energy and the environment
- Unit 4 Energy conservation
- Unit 5 Energy sources and use in Ireland
- Unit 6 Summary: review and evaluation

Gaeilge

Seo trí dhearcadh i leith na Gaeilge san idirbhliain:

- a) gur ceart díriú ar an teanga a chur chun cinn mar theanga bheo nua-aimseartha
- b) gur ceart diriú ar chúrsa i Léann Gaelach
- c) gur ceart díriú ar chúrsa na hArdteiste

ach feictear dom féin gur feidir freastal orthu siúd ar fad má thógtar gnéithe díobh go léir mar a fheicfear thíos.

Aidhmeanna na Bliana sa Ghaeilge

Grá don Ghaeilge agus suim inti a fhorbairt agus a chur chun cinn i measc daltaí, ag léiriú dóibh gur teanga nua-aimseartha bheo í.

Chuige siúd, molaim úsáid a bhaint as na foinsí seo a leanas atá dílis d'aidhmeanna ginireálta na bliana maidir le héagsúlacht ábhar and mhodheolaíochta chomh maith le foghlaim thras-ábhar agus foghlaim féin-dírithe. Níl iontu seo ach nodanna. Cuireadh gach múinteoir a f(h) eoil féin ar na cnámha seo!

Na Meáin

A. Leictreonach

Ráitis Nuachta ó Raidió na Gaeltachta

Is leor na cinn ghearra cúig nóiméad mar ábhar ranga. Cuirtear na dalta ar an eolas faoi chúrsaí reaha agus faoin téarmaíocht go léir a bhaineann leo. Is féidir ranganna saor-chomhrá a bhunú ar ábhair atá spéisiúil dóibh, agus b'fhéidir díospóireachtaí foirmeálta a eagrú ar an an ábhar don lá dar gcionn. Ar ndóigh, Gaeilge bheo atá á cloisteáil acu.

An Clár "Cúrsaí"

Go minic bíonn ábhair an-oiriúnach agus an-spéisiúil do dhéagóirí á gcraoladh m.sh. cláir faoi scannáin nua, nó faoi phop-ghrúpaí.

Nuacht ó Network 2

Í a úsáid mar an Nuacht ó R na G.

Físeáin

Craoltar scannáin/cláir anois is arís gur fiú fís-thaifeadadh a dhéanamh orthu agus iad a úsáid mar ábhar ranganna: Poitín, Raic, Rós na Rún srl., mar shamplaí. Is inmholta an rud é stóras díobh a bheith i ngach scoil. Muna bhfuil siad agat seans go bhfuil siad ag múinteoirí eile sa cheantar.

Fiseáin le déanamh

Is fiú go mór ligint do dhaltaí a bhfíseáin féin a dhéanamh ar ábhar éigin a bhaineann lena saolta. Bíodh orthu an taighde a dhéanamh, an scriopt a scríobh srl. Is féidir comh-oibriú trasábhair a dhéanamh le múinteoir na meán (más ann dó/di).

Caisíní

Tá neart caisíní tagtha chuig na scoileanna ó fhoilsitheoiri éagsúla sna blianta beaga anuas. Bain triail as na cinn nár úsáideadh i do scoil don Teastas Sóisearach. Nó an mbeadh na daltaí ábalta bréag-chlár radio a chur as chaisíní mar thionscnamh?

B. Foilseacháin

Do na múinteoirí ar mhaith leo go ndéanfadh na daltaí cuid mhór léitheoireachta i rith na bliana seo, níl aon ghanntanas ábhair taobh amuigh de théacsleabhair:

Mahogany Gaspipe.

Sleachta as an Irish Times, go háirithe an t-alt Beocheist Dé Máirt.

Anois Amárach An Dréimire

- An tEolaí
- An Gael Óg

Iris Scoile a Fhoilsiú

Is beag scoil nach bhfuil ríomhairí acu anois agus cumas ag na daltaí a leithéid a chur amach.

Rang léitheoireachta nó rang leabharlainne. Tabhair deis do na daltaí anois is arís suí go ciúin ag léamh dóibh féin. Tá neart úrscéalta nua-aimseartha ar fáil dóibh.

An bhféadfadh sé bheith mar aidhm go léifeadh gach dalta trí úrscéal ar a laghad i rith na bliana?

Imeachtaí Ranga

i) Drámaí a léiriú

ii) Ról - aisteoireacht

Mura mbíonn an t-am ag múinteoir dráma a léiriú, nach bhféadfaí ról-chluichí a úsáid go rialta?

iii) Díospóireachtaí

Iad a bheith ann go réasunta rialta chun féinmhuinín ina gcuid Gaeilge a chothú i measc na ndaltaí.

iv) Nuacht-ráitis na ndaltaí

Bíodh foirne triúr ann chun nuacht - ráiteas a chur os comhair an ranga gach seachtain ag ligint orthu go bhfuiltear ag craoladh beo ar an teilifís. Déanadh duine acu an nuacht áitiúil, duine eile an nuacht idirnáisiúnta, agus duine eile an nuacht spóirt.

v) Saor-chomhrá

Leis an tsaoirse atá ann sa bhliain, nach bheadfaí ábhar ar bith a phlé a bheadh i mbéal an phobail ag an am, am ar bith fad is a dhéanfaí trí Ghaeilge í, agus na daltaí ag foghlaim as?

vi) Clár ríomhairí

Má tá daltaí ann atá maith a ndóthain ag ríomhairí an bhféadfaí iad a chur ag scríobh cluichí ríomhairí a chabhródh le foclóir nó gramadach a fhoghlaim.

Ábhair Speisialta nach ndéantar i mbliana eile

i) Béaloideas

Taobh amuigh den bheagán scéalta atá ar chúrsa na hÁrdteiste ní fhaigheann daltaí aon

eolas ar an stóras mór de scéalta béaloidéasa atá ann. Iad a threorú i dtreo na scéalta úd nó b'fhéidir iad a léamh sa rang.

ii) Fiannaíocht

Taobh amuigh den eolas a chuireann daltaí áirithe ar an bhFiannnaíocht sna bunscoileanna, ní dhéantar staidéar ar na scéalta seo de gnáth. Is breá le daltaí iad— déagóirí san áireamh. Is mór an fhaillí atá á dhéanamh mura gcuirtear aithne orthu sa bhliain seo.

iii) An Rúraíocht

Múra ndéantar i rith na bliana ach na daltaí a threorú chun aistriúchán Thomas Kinsella ar an Táin Bó Cuailnge a léamh, sílim gur fiú go mór é. Is den tábhacht é go dtuigfidís an difríocht idir an Rúraíocht agus an Fhiannaíocht. Ní bheidh sé seo riamh ach ag daltaí an ardchúrsa Ardteiste. Cén fáth nach bhféadfaí an t-eolas seo a roinnt ar gach dalta?

iv) Saol na Sean-Cheilteach

Tá lear mór eolais atá spéisiúil do dhaltaí faoi nósanna maireachtála na sean Cheilteach, idir nósanna pósta, nósanna cogaíochta, nósanna itheacháin srl.

v) Logainmneacha

Is beag dalta a thuigeann cad is brí le logainmneacha na tíre. Cuirtear béim ar logainmneacha aitiúla, chomh maith le hainmneacha bhailte móra na tíre.

vi) Sloinnte

Mholfainn go dtabharfaí an leagan ceart Gaeilge ar shloinne gach dalta, chomh maith lena ciall agus beagán den stair a bhaineann leis, más féidir. B'inmholta an rud é freisin staidéar a dhéanamh ar chuid de na hainmneacha is coitianta sa tír.

vii) Stair na Teanga agus Stair na Litríochta

Muna ndéanann daltaí an cúrsa onóracha Ardteiste ní chuirfidh siad aithne riamh ar an eolas seo. Ní gá gur mar sin a bheadh. Is féidir ábhair áirithe a roghnú ina gcuirfeadh tromlach na ndaltaí suim.

Cuimhnítear gur féidir an - chuid taighde, tionscnaimh, foghlaim féin-dírithe srl. a bhunú go héasca ar aon cheann de na nodanna sin thuas. Ná maraíodh an múinteoir é / í féin!

Home Economics

Why?

To develop everyday life skills

- To develop self-esteem while working as individuals and as part of a team or group using practical, problem-solving and communication skills
- To enable the students identify, develop and utilise their own creativity/abilities
- To enable the students to identify, develop and manage efficiently personal, family and community resources
- To demonstrate their planning, implementation and evaluation of tasks/themes/projects
- To further develop the skills of investigation, analysis and manipulation already studied at Junior Certificate level
- To encourage and foster interest in, enjoyment of, originality, creativity and academic excellence in the area of Home Economics chosen for the Transition Year
- To develop skills which will help the students cope with the increasingly rapid changes in both technology and the availability of knowledge in an information-based society

What?

A. Nutrition and Health

Dietary goals and nutrients

- Nutritional requirements of adolescents
- Preparation, cooking and serving basic family meals
- International cookery based on languages taught in Transition Year
- Food problems in developing countries
- Serving food and beverages at home and in the workplace
- Food hygiene and safety

B. Interior Design Home options (assessment/evaluation) Colour, pattern, texture Organising a sample board Room planning Surface finishes Window treatments Lighting Finishing touches Historical interior styles

C. Crafts

Irish crochet	Card making
Irish lace	Silk painting
Macramé	Batik
Patchwork	Embroidery
Dried flowers	Stained glass
Weaving	Textile collage
Appliqué	Pottery
Beadwork	Rush work
Knitting	Canework
Quilting	Rug making
Ribbon weaving	Decoupage
Fabric painting	Christmas crafts
Toy making	

D. Furniture Restoration Historical styles Genuine or reproduction Sources for furniture Repairs Working safely Practical aspects

Cleaning the surface	Resources
Recognising the wood and finish used	
Removing stains e.g. heat marks, alcohol, wa- ter, ink.	Recycled material
What to do about scratches, dents and burns	Library
Removing the finish using traditional and mod- ern methods	Magazines
	Visiting speakers
Stripping and sanding down	Old furniture
Staining Surface finishes:	Video
Beeswax	Other subject Departments
French Polishing	J 1
Polyurethane	
Modern paint finishes and stencilled designs	Assessment
Simple upholstery methods	
How? Demonstrations	Work in these areas could involve some of the following methods of evaluation and assessment:
Active participation	Written exercises
Minicompany	Verbal discussion
Research projects	
Group work	Practical assessment during or after a topic has been studied
Activity-based learning	Worksheets
Discussion	
Work experience	Projects
Field trips	Display of work or projects

Mathematics

Views on the Mathematics syllabus for Transition Year

The Department's guidelines for Transition Year say that ...

"The approach taken to Mathematics ... is as important as the content itself".

This statement is all-important! That learning mathematics helps one to be logical and think clearly is a widely held view. Is it true of our school mathematics? I submit that the students might learn the *content* but the *thinking* has already been done for them. They seem to be left with a set of disjointed 'bits of maths' which they learn to manipulate depending on the examination questions. They do no investigative work, where they express opinions on a mathematical problem and enter into a dialogue with their peers and the teacher. They do no mathematical modelling of real situations where they could be exposed to the power of the symbolic language of mathematics. They are given mathematical concepts *by definition* rather than made go through the inquiry/reasoning process that will help them to build up their own dynamic mental schema of concepts. In truth their grasp of how mathematics works and is used is negligible.

A good Transition Year programme will not cure all the problems but it should give an opportunity to the students to begin to develop a more positive feel for mathematics. From their own experiences teachers will already know where confusion and doubts lie and are thus well placed to design a programme based on student needs.

The Department's guidelines frequently use the word 'activities' and, I submit, that it is through interesting and intriguing 'activity' that we can begin to stimulate a greater level of enthusiasm, leading to motivation and success. (It sounds too easy!)

The problem is **what** activity: **why** choose a particular activity; **how** should it be done; what do we **need** to do it and how does one **start**? I hear so many teachers saying ... "but 'they' know so little that 'they' have to be told everything!" It is precisely because they know so little and cannot self-start that **we have to change** our approach.

In a few paragraphs it will be impossible to describe complete alternatives to the standard textbook approach, so perhaps the reader will be good enough for the moment to put up with a few ideas and some references.

A Possible Programme

Geometry

This is an opportunity to allow the pupils to investigate **all** of the standard ideas in geometry. Often puzzles such as those that follow can be used as a lead.

1 What is the length of line **a d**?

In this problem the students already know all the facts. Perhaps before they actually try to solve it they could write them all down.

2 The use of two overlaid acetate sheets will allow the pupils to experiment with the 'theorems'. Let them learn the facts as facts rather than as 'theorems'. The acetate sheets will also allow you to use normal geometrical instruments: they show up very well on an OHP.

(Useful for the study of bearings)

Trigonometry

A most useful little instrument that the pupils can **make** is a 'clinometer'. Angles of elevation, the tangent of an angle, etc. begin to have a 'real feel' if, for instance, the machine is used to calculate the height of a lamp post. A calculator soon proves to be a valuable asset when working with the inevitably awkward numbers that will arise.

Probability

Build your own Fruit Machine! This model helps the pupils with the ideas of permutations as well as combinations. The number of 'fruit' around the loops might vary from machine to machine. Questions such as the following can be investigated:

"What are the chances of getting 2 bananas and 1 cherry?" "What about "1 banana, a cherry and another banana?"

"Are the two probabilities the same?"

Algebra

Quadratics can be tackled in a practical way using cardboard cut-outs

Simple equations may be done with the following cartoons:

The Calculator

The calculator proves to be an invaluable tool in introducing quite complex ideas in an easy, non-threatening way. In conjunction with the clinometer it was found necessary for the pupils to understand the tan⁻¹ notation: they got the idea in seconds! The priority of operations can be made quickly apparent and mental arithmetic along with estimations can take on an almost game-show quality (should you so wish!).

Without actual workshop-type experience of these sorts of methods it is very difficult to show their efficacy in giving the pupils some concrete explanations for the symbolic nature of mathematics.

Assessment

Frequent and simple. Either standard written form or a quick practical task in front of the teacher or set out around the room in stations. "Failure" should be difficult but improvement by repetition should be encouraged.

Investigations

One per fortnight is a manageable system. In order to stop the inevitable encyclopaedic transcriptions it should be a criterion that the finished product should ... 'be able to be understood by First Year pupils'. The underlying rationale is that 'if you can't make it simple, you don't know it!' Try something like the following:

- 1 Is there any (or, what is the) link between the perimeter of a regular polygon and its longest diagonal? Does this question hint at a well known mathematical constant?
- 2 What latitude are we living at and how fast are we spinning?
- 3 100 prison cells are tended by 100 warders. The first warder opens all the doors. The second closes every 2nd door. The third changes the state of every 3rd, the fourth changes the state of every 4th, etc. When the hundreth warder has visited the last cell, how many prisoners can escape? (This is a typical Maureen Potter problem: comments on overcrowded prisons will be rife!)
- 4 Explain 'inflation'.

These investigations should be of reasonable length and **very well** presented. What has been shown above can be quickly taken to quite a sophisticated level (ref IMS below) and the very able pupils will enjoy the 'freedom' and the challenge presented. It is worthwhile listening to the 'more able' trying to explain ideas to the 'less skilled'!

Useful References

- 1 <u>Calculators in the secondary school</u>. The Open University, Cambridge University Press. ISBN 0 521 311268
- 2 <u>IMS (Integrated Maths Scheme)</u> Information from Kaner Educational Support, 36 Whitehall Park, London. N19 3TN
- 3 Martin Gardner (any books available in Penguin, Dover Press)
- 4 <u>Mind Benders</u>. (2 small volumes) Ivan Moscovich. Penguin ISBN 0 14 009824 0 and 0 14 009825 9
- 5 <u>Vision in Elementary Mathematics</u> WW Sawyer. Pelican (? in print)
- 6 <u>The psychology of Learning Mathematics</u> Richard Skemp. Pelican ISBN 0 14 022668 0

Minicompany

Mini Companies provide an opportunity to develop the following skills:

Responsibility Enterprise port Writing Oral Presentation Group Work Initiative Market Research Social Organisation Problem Solving Reliability Information Technology Re-Interview Design

The students learn through

- Experience
- Group/Team work
- Meeting adults
- An introduction to the world of work

Getting Started

Stage 1

An outsider may be brought in from the business community to act as "advisor" to guide, not to lead.

The advisor introduces himself/herself, explains a little about their own job/business.

The students introduce themselves and say a few words about their interests and aspirations for the future.

A good relationship and good communication is very important.

Stage 2

Brainstorm: List possible ideas for products and consider the resources available.

Choose the product or products.

Appoint a temporary secretary.

Stage 3.

Discuss the various jobs in the mini company and the role of each.

Applications for managerial positions are accepted and interviews may be set up.

Stage 4

New chairperson takes control of meeting.

Choose a name for the company.

Sell shares in the company, issue certificates.

Open a company bank account, cheques should need two signatures

Stage 5

Decide on market research.

Stage 6

Production should start **within four weeks** of commencement.

Emphasis should be placed on

- Health and safety in the workplace.
- Level of controls.
- Managerial understanding of their role.
- Accuracy of records kept.
- Regular meetings of directors.
- Interdisciplinary approach

Stage 7

Liquidation Procedures

At the end of module:

- Remaining stocks and equipment are sold.
- Outstanding customer accounts are closed.
- Money due to creditors is paid.
- All managers prepare end of year reports.
- Final accounts prepared, dividends paid.
- End of year report should be presented to all shareholders and advisors.

Mini-Company packs are available from

Young Enterprises Ireland Roskelton 50 Wilton Road Cork

Tel. (021) 541 669

Shannon Co. Clare

Shannon Curriculum Development

Tel. (061) 361 993

55

Music

Why include music?

- Education is a preparation for adult life.
- Transition Year promotes an education for life and that emphasises personal and social development.
- Music forms an important and pleasurable part of life.
- Music has a universal appeal.
- Music is readily available.
- Music is very diverse.
- Music can be enjoyed at many different levels: sensual, emotional, intellectual.
- It invites participation in many ways: listening, composing, performing as individuals and in groups.
- It can open up the world of art music.
- It can lead to an appreciation of other areas of great art.
- It can offer a spiritually uplifting experience.
- Music is part of a cultural heritage that is two-fold:
 - a specifically Irish Culture
 - a broader European Culture
- the capacity to discover, develop, enjoy and appreciate music is part of the maturing process of the young adult.

Some Suggestions

Irish Music

As part of an Irish Studies Programme

- Irish songs, dances and instruments.
- Irish history through the songs, e.g. patriotism, famine, freedom.
- The harp and the harpers e.g. Hempson,

Ó Catháin, Carolan.

- The Irish music scene e.g. The Chieftains, Dónal Lunney, Sharon Shannon.
- Irish music festivals e.g. Féile, Slógagh, Fleadh Cheoil.

The Classical Journey An Invitation to the World of European Art Music

- A group of composers from a particular era, e.g. Bach, Handel, Vivaldi, from the eighteenth century.
- A group of composers from a particular country, e.g. Verdi, Scarlatti, Palestrina, from Italy.
- A group of well known performers e.g. Luciano Pavarotti, Nigel Kennedy, James Galway.
- A group of well-known pieces such as those used in advertising, e.g. Air on the G-String by Bach (Hamlet Ad.), Piano concerto in A Minor by Grieg (Guinness Ad.), The Sorcerer's Apprentice by Dukas (Yoplait Ad.).

Popular Music

Attractive Music for the Mass Market

- A study of the scene to-day e.g. Country & Western, Rock & Pop in Ireland, in Europe.
- Music of the Sixties e.g. The Beatles, Bob Dylan, The Rolling Stones.
- Comparing the music of the Sixties/Seventies/Eighties with the Nineties e.g. Melody, Lyrics, Harmonies.
- The revival of dance in the promotion of popular music e.g. Michael Jackson.

A Musical Production A Total Participation

- Cats, Oklahoma, The Pirates of Penzance, for example.
- A complete production
- An act or scene from a musical
- Involvement of almost every subject area in the production of sets and costumes, lights and props, make-up, invitations and programmes.

Some Methods and Approaches

- Learning through experience by active participation
- Taking personal responsibility for learning
- Project and research work

- Inter-disciplinary learning
- Visits to Concert Halls, Irish Music Sessions, Festival
- Visiting musicians and workshops
- Visits to recording studios

An Achievable Goal?

At the end of a unit/module/term or year the students could produce

- Single and group projects.
- Written and oral/aural accounts of their work.
- A series of short concerts completely planned and organised by the students.
- A musical quiz completely organised by the students.
- A radio programme on Music.
- A visitor's guide book to Irish Music.

Tourism Awareness

Programme

Introduction

This programme aims to promote the national importance of tourism among young people, to highlight the career opportunities in tourism and to develop students' inter-personal skills. It is specially designed for students within the second-level system by CERT, the Department of Education and the Travel and Tourism Programme in Ireland, which is a consortium of business partners within the tourism industry. The programme can act as a stand-alone course for Transition Year.

Programme Content

The programme is of 150 hours duration, comprising five components of 30 hours each: 120 hours are school-based with the remaining 30 hours allocated to work experience. The programme can be taught as a programme in its own right or as a cross curricular programme.

Support for Schools

Schools having sanction from the Department of Education for TYP can apply to CERT before the end of May each year for inclusion in the programme. On registration, schools will receive a copy of the comprehensive programme syllabus with a detailed guide to teaching resources. Some initial inservice training of teachers will be offered to schools joining the programme. A Tourism Study Pack for teachers with assignments, worksheets and background information in a loose-leaf format has been specially developed to complement the syllabus. The Study Pack (in two volumes) is available from CERT Publications Sales Department.

Certification

There is a joint CERT/Department of Education certificate for students who, in the opinion of the school principal, have completed the programme satisfactorily. There is a registration fee payable by students to CERT.

Contact Agency

For an Information Pack with Registration Form, write or telephone to:

Curriculum Development Unit, C.E.R.T. Cert House Amiens Street Dublin 1

Telephone: 874 2555

Application must be made to CERT before the end of May each year.

Cross-Curricular Theme Tourism Awareness Programme

Art

Irish Symbols Irish Sculpture Irish Art Irish Artists Cinema

Science

Ecology Flora/Fauna Dangers of Pollution Water Mining

Home Economics

Hotel Catering Foods Working in Tourism Infrastructure Irish Fashion

History

Tourist Attractions Historical Features Genealogy Local History Heritage Tourism The Irish Abroad

Modern Languages

Speaking Listening Social Conversation Communication Culture/Society Advertising

Music

Irish Music Irish Song Irish Dance Irish Theatre

Sport/Leisure

Activity Holidays Sports Camps Swimming Water Sports Jobs in Tourism

Geography

Air/Sea Access Tourism Climate Tourist Regions Tourist Attractions Transport Traffic Destinations

Irish

Irish Language Irish Literature Irish Traditions Irish Qualities Irish Jokes Irish Placenames Celtic Attractions

English

Anglo Irish Literature Placenames Folklore Local Writers Poetry Reading Anglo Irish Poets Contemporary Artists Writers Week Etc.

Business Studies

Marketing Advertising Tourism Revenue Telecommunications The Product Transport Revenue

Work Experience In Transition Year

What is it?

'Work experience' involves spending time as part of a school course, learning at first-hand about life in a workplace.

The employer agrees to co-operate with the school in taking on a student for a work experience placement, usually for about a week or two.

The employer knows that s/he is taking on a person, firstly, as part of a learning experience, not as some form of cheap labour.

The student needs to be aware that

- the placement is part of the school course and offers a great learning opportunity.
- the employer who has an enterprise to run is co-operating with the student with limited direct benefit to the enterprise.
- both employer and student will complete a report at the end of the placement. These reports will become important documents for future reference.

Getting the Best from Work Experience

To get the most from a work experience placement, it is worth thinking in terms of **three** stages. For a student to get maximum benefit, it is important that each stage goes well. The three stages are:

1 PREPARATION

- *searching* for a placement which will suit your interests.
- *presenting* yourself to the employer and making a good case for yourself.
- *understanding* what the employer expects from you.

2 PLACEMENT

- *turning up* in good time.
- *presenting* yourself appropriately.
- *following* the instructions given by your supervisor.
- *performing* the given tasks.
- *getting on* with the other workers.
- *dealing* with people in a friendly and courteous way.

3 REFLECTION

- *thinking* about the placement.
- *talking* about the placement with your family and friends, if you wish!
- *writing* a report on your placement.
- *discussing* your work experience in class and with your teachers.
- *clarifying*, in the light of your placement, your plans for further work experience, for studying and for the future.

Work Search

Work Search involves students attempting to find suitable 'work experience' placements for themselves. Work Search draws students' attention to certain job-finding skills in very practical ways. The importance of skills such as

- how to contact employers.
- how to present yourself in person, on a telephone, in writing.
- how to perform at an interview.
- how to react in the face of disappointment can sometimes be learned through 'Work Search' in a very realistic manner.

Diary

Each student should keep a personal diary about the various attempts made to secure a 'work experience' placement. As well as recording details of work, employer's reaction, etc., you should also note your own feelings at the various stages.

Planning

Firstly, try to sort out the general area of employment which interests you. Draw up a priority list of possible employers, using telephone and other directories. Discuss the possibilities with your teachers and your family.

Next, organise your ideas on how best to present yourself. Rehearse what you want to say when you call to a company.

Before making a telephone call be clear on what exactly you wish to say. If, for example, you are asked some of these questions, think about the answers you might give:

Why do you want 'work experience' here? What do you know about this business/ organisation?

Could you explain a little more about 'work experience'?

What are the main qualities you have to offer?

Action

Make contact well in advance of the 'work experience' placement. (Some 'work experience' placements can take weeks to organise.) Call in person. Introduce yourself. Explain about 'work experience'. Bring the necessary documentation. Listen carefully to any questions asked of you. Leave your name, address, home and school phone numbers. Do not presume that 'we will be in touch' always means that! You may have to make telephone contact a few days later to follow up and remind the employer of your initial request.

Reflection

After each approach to an employer, try to sort out what went well and what didn't. Ask yourself: If I was to present myself to that employer again, what would I do or say differently?

Confirmation

When you do arrange a placement, make sure you have all the details. These should include:

Name of company or organisation Address Telephone and Fax numbers Name of contact person or supervisor

A few days before the actual placement is due to start, you should telephone to confirm details about dates, starting times etc. Obviously, if - for whatever reason - you are unable to take up a placement that has been offered, you should inform the employer of this immediately, preferably in writing.

Report

Finally, when the various 'work searches' have been completed, you should write a report on the exercise. Based on your diary entries, the report should list the workplaces contacted and the reactions encountered; your observations on your own reactions and finally what you think you learned about yourself from Work Search.

Student

Checklist

prior to work experience placement

- ★ What is the official name of the company/employer facilitating my placement?
- \star What is the purpose of the company/organisation?
- \star What is the exact address and telephone number?
- ★ How will I travel to the workplace?
- \star How long will the journey to the workplace take me?
- \star At what time am I expected to arrive each day?
- ★ What is the name and position of the person to whom I should report when I arrive?
- ★ Have I got all the documents which I was given in school to give to my employer?
- \star What are the appropriate clothes to wear?
- ★ What will I do for lunch?
- ★ Have I got the school phone number in case I have to make contact or the employer asks me for it?
- ★ If I need to contact someone in school who should I get in touch with?
- ★ Do I need to bring any money?
- ★ Which safety regulations are likely to be highlighted in this workplace?
- ★ If, through illness or some other reason, I'm unable to attend the workplace on any day, how will I pass on my apologies?
- \star At what time each day does my placement finish?
- ★ Can I answer the obvious questions which I am likely to be asked about myself, the course I am following, my school etc?

Work Experience - Employer's Report

This school appreciates very much the on-going co-operation of employers who provide work experience opportunities for our students. Such placements tend to be of great benefit to students. This form is an important record of their performance with your organisation. It will be much appreciated if it is completed as fully and as accurately as possible. Thank You.

Company	/Organisation		Student	
Company/Organisation Name			Student Name	
Address			School	
			Placement	
Tel Fax			Placement Dates (From to)	
			Supervisor's Name	
Please rat	the student'	's performan	ce under each of the follow	wing:
			2 - Fair 1 - Poor)	-
Attendance			Communication skills	
Punctuality			Performance of tasks	
Willingness to lea	rn		Initiative	
Co-operation with	supervisors		Interest	
0			Use of equipment	

Co-operation with other members of the workforce

Additional Comments

Supervisor

Quality of work

(Company Stamp)

TYP RESOURCE MATERIAL

CURRICULUM 63

Implementing A Work Experience Programme

A Decision-based Guide

