

NAME: _____ DATE: _____
 HISTORY: Irish Cultural Revival

HISTORY

Irish Cultural Revival

It is not necessary to carry out all the activities contained in this unit.

Please see *Teachers' notes* for explanations, additional activities, and tips and suggestions.

Theme	Irish Cultural Revival	
All students: Activities that are suitable for Learning Support, Language Support and the Mainstream Subject Class include:	Keywords	3
	Vocabulary File	4-6
	Activating Students' Existing Knowledge	7
	Completing Sentences	13
	Multiple Choice	14
	Writing	15
	Preparing a talk	16-17
	Wordsearch	21
Learning support and Language support: Activities suitable for students receiving Learning or Language Support include:	Working with words	8
	Picture Sentences	9
	Odd One Out	10
	History Keywords	11
	Unscramble the letters	12
	Alphaboxes	20
	Play Snap	22-24
Language support: Additional activities for Language Support:	Vocabulary	18
	Grammar points	19
Levels for Language Support	A1 – B1 The language level of each activity is indicated in an information box.	
Learning focus	Using History textbooks and accessing curriculum content and learning activities.	
Acknowledgement	The <i>English Language Support Programme</i> acknowledges the permission of Gill and Macmillan to reproduce excerpts from <i>History Revision for Junior Certificate</i> by Desmond O' Leary.	

Note: The categorisation of activities is indicative only and should not prevent teachers from using any activities that are considered suitable for a particular group of students.

Making the best use of these units

Learning Record

A copy of the Learning Record should be distributed to each learning support and language support student.

Students should:

1. Write the subject and topic on the record.
2. Tick off/date the different statements as they complete activities.
3. Keep the record in their files along with the work produced for this unit.
4. Use this material to support mainstream subject learning.

Introduction of a topic or activity should ensure that students understand **what** they are doing and **why**. Many students will have some difficulty in understanding both the language in the activity and the instructions/purpose for carrying out the activity.

You can create your **personal teaching resource** by printing these units in full and filing them by subject in a large ring binder.

Encourage students to:

- Bring the relevant **subject textbooks** to learning/language support class. It does not matter if they have different textbooks as the activities in these units refer to vocabulary and other items that will be found in all subject textbooks. These units are based on curriculum materials.
- Take some **responsibility for their own learning** programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the **Learning Record**, which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

Indicates that answers may be found at the end of the unit.

Don't forget that many of the activities in these units are also suitable as **homework** tasks or for **self-study**.

Keywords

The list of keywords for this unit is as follows:

Nouns

army
backwardness
beliefs
Catholic Church
Catholics
clubs
community
competition
culture
decline
drama
emigration
games
journalists
language
League
legends
literature
members
myths
nationalism
national schools
newspapers
nineteenth century
plays
poets
police
policemen
pride
progress
prosperity
Protestants
revival
rules
soldier
theatre

themes
writers

Verbs

to ban
to believe
to buy
to copy
to decline
to develop
to emigrate
to emphasise
to establish
to found
to halt
to lay down
to learn
to organise
to protect
to recruit
to regard
to restore
to revive
to slow
to speak

Adjectives

anglo-Irish
backward
Catholic
cultural
English
equal
foreign
Gaelic
Irish

Irish-speaking
massive
modern
national
native
nineteenth
political
proud
successful

Adverbs

directly
especially
gradually
most
normally
rapidly
slowly

Proper names

Abbey Theatre
Arthur Griffith
Douglas Hyde
Eoin MacNeill
Gaelic Athletic Association (GAA)
Irish Republican Brotherhood (IRB)
Lady Gregory
Michael Cusack
Sinn Fein
W.B. Yeats

Irish names

feiseanna
oireachtais

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Vocabulary file 1

Word	Meaning	Note or example*
beliefs		
Catholic Church		
culture		
decline		
emigration		
literature		

* You may wish to write a sentence or phrase, make a note of the page in your textbook where this word appears or, if English is not your first language, provide a translation into your language.

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Vocabulary file 2

Word	Meaning	Note or example
nationalism		
revival		
themes		
to ban		
to develop		
to establish		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Vocabulary file 3

Word	Meaning	Note or example
to restore		
Anglo-Irish		
cultural		
foreign		
Irish-speaking		
native		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Language Level: all
Type of activity: whole class
Suggested time: 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

Culture

Emigration

Legends and myths

- Invite newcomer students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage all students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

All students should record vocabulary and terms from the spidergram in their personal dictionaries.

NAME: _____ DATE: _____

HISTORY: Irish Cultural Revival

Language Level: A1
Type of activity: pairs or individual
Suggested time: 30 minutes

Working with words

1. Tick the correct answer

- a) this is a battle
- b) this is a Catholic church
- c) this is a coat
- d) this is a sail

- a) this is a river
- b) these are British soldiers
- c) this is a pencil
- d) this is a sharpener

2. Find these words in your textbook.

Write your own explanation for these words. Then write a note or example to help you remember the word. Use your dictionary if necessary.

Word	Page in textbook	Explanation	Note or example
culture			
legend			
literature			
revival			

Check that these key words are in your personal dictionary.

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Language Level: A1
Type of activity: pairs or individual
Suggested time: 30 minutes

Picture Sentences

1. Tick the correct answer

- a) This is a railway station.
- b) These people are emigrating.
- c) This is a theatre.

- a) This is a tram.
- b) These are books.
- c) This is a national school.

- a) This is a nationalist newspaper.
- b) This is a fruit.
- c) This is a computer speaker.

2. Put these words in the correct order to form sentences.

people emigrated Ireland from many

decline Irish there language was a in the

many poets and playwrights now Irish famous are

NAME: _____ DATE: _____

HISTORY: Irish Cultural Revival

Language Level: A1/A2
Type of activity: pairs or individual
Suggested time: 20 minutes

Odd One Out

1. Circle the word which does not fit with the other words in each line.

Example: *apple* *orange* *banana* **taxi**

Catholic French Protestant Muslim

poem novel play TV

school swimming pool theatre library

establish found begin finish

2. Find these words in your textbook. Then put them in short sentences in your own words. Use a dictionary if necessary.

to ban _____

to decline _____

to establish _____

to recruit _____

to revive _____

Check that these key words are in your personal dictionary.

NAME: _____ DATE: _____

HISTORY: Irish Cultural Revival

Language Level: A2 / B1
Type of activity: individual
Suggested time: 20 minutes

History Keywords

1. Fill in the missing letters of the keywords listed below.
On the line beside each word, write whether the word is a noun, an adjective or a verb.

p_li_e _____

n_ti_e _____

l_ngu_g_ _____

wr_t_rs _____

2. Write as many words as possible related to **culture**. You have 3 minutes!

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Language Level: A2 / B1
Type of activity: pairs or individual
Suggested time: 20 minutes

Completing sentences

Fill in the blanks in these sentences. Use words from the Word Box below.

The decline of the Irish language.

The Irish _____ declined rapidly during the nineteenth century. There was massive _____ of _____-speaking people. The _____ Church and the national schools emphasised that English was the language of progress and _____. Many people regarded Irish as a sign of backwardness.

Word
Box

emigration	language	prosperity
	Irish	Catholic

Word building.

When we know one word we can often make more words. For example:
declined to decline (verb), the decline (noun), declining (adjective)

Look at these words from the text and see how many words you can make with them. Use your dictionary to help you.

emphasised	
prosperity	
emigration	

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Language Level: A2 / B1
Type of activity: pairs / small groups
Suggested time: 40 minutes

Writing

Look at the text again and fill in the information on this grid:

Who or what?	What did they do?

Write a summary of the text in your own words. Write approximately 30 words.

Title: _____

Get your teacher to check this, then file it in your folder so you can use it in the future.

NAME: _____ DATE: _____

HISTORY: Irish Cultural Revival

Language Level: A2 / B1

Type of activity: individual/ pairs / small groups

Suggested time: 40 minutes

Preparing a talk

You are going to give a talk to the class on the topic '**What 'culture' means to me**'. Use your keyword list and textbook to help you.

First plan what you are going to write by making notes on this chart:

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Language Level: all
Type of activity: individual
Suggested time: 30 minutes

Vocabulary

In this Unit, we came across the following nouns.
Look through your textbook to find these words. Check the meanings in your dictionary.
Write a short sentence using each noun. You can use your textbook to help you.

culture _____

language _____

poets _____

prosperity _____

pride _____

emigration _____

nationalism _____

Get your teacher to check this, then file it in your folder so you can use it in the future.

Have you ticked this activity on your Learning Record?

NAME: _____ DATE: _____

HISTORY: Irish Cultural Revival

Language Level: all levels
Type of activity: individual
Suggested time: 30 minutes

Grammar points

Verbs with prepositions

Some verbs are followed by a preposition.

For example: sit **down**, stand **up**

Find the correct preposition in the box for these sentences. There is one preposition for each sentence.

- 1 All the students picked _____ the litter.
- 2 We came _____ to school yesterday after the holidays.
- 3 Look _____ the diagram on page 64.
- 4 Have you paid _____ your new books?
- 5 I always write _____ the numbers.
- 6 We must wait _____ the bus.
- 7 Take _____ your coat, it is very wet.
- 8 He turned _____ the volume on the TV.
- 9 He is looking _____ his pen. He always loses it.
- 10 She tried _____ the coat in the shop.

on
back
down
at
for
up
for
up
off
for

Get your teacher to check this, then file it in your folder so you can use it in the future.

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Alphaboxes

Using your textbook, find **one** word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

a	b	c
d	e	f
g	h	i
j	k	l
m	n	o
p	q	r
s	t	u
v	w	xyz

Do you understand all these words?

Get your teacher to check this, then file it in your folder so you can use it in the future.

NAME: _____ DATE: _____
 HISTORY: Irish Cultural Revival

Word search

Find the words in the box below.

J U
 F R J L
 J N Y B O Q
 Y N Q V U P D A
 W E R E J K W A S N
 R C N X Z G B H Y A I D
 Z E F F N E N G L I S H C P
 N I N E T E E N T H W N L C F L
 S I N N O W Z T K G A A I H E O Q C
 E T K B F O U N D E D I G A M E S J F Z
 S T L L A N G U A G E V X O G A E L I C
 U A U J L E A G U E I T A R A W W I
 T X E A R T H U R X M J Z K E X
 F X I R D G R I F F I T H B
 A N R Y W M J J I L V K
 E I J C N A T I V E
 F M F E I N E U
 I R I S H O
 P Z P C
 U E

ARTHUR ENGLISH FEIN FOUNDED GAA GAELIC	GAMES GRIFFITH IRISH LANGUAGE LEAGUE NATIVE	NINETEENTH SINN WAS WERE
---	--	-----------------------------------

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Play Snap

Make Snap cards with 2 sets of the same keywords. See *Notes for teachers* for ideas about how to use the cards.

competition	competition
language	language
Irish	Irish

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

league

league

games

games

soldier

soldier

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

culture	culture
to decline	to decline
emigration	emigration

NAME: _____ DATE: _____
HISTORY: Irish Cultural Revival

Answer key

Working with words, page 8

1. b, b

Picture Sentences, page 9

b,c,a

Many people emigrated from Ireland.

There was a decline in the Irish language.

Many Irish poets and playwrights are now famous.

Odd one out, page 10

French, TV, swimming pool, finish

Key words, page 11

Police (noun), native(adjective or noun), language (noun), writers (noun)

Unscramble the letters, page 12

Irish, emigrated, league, hurling

Secret code: native

Completing text, Page 13

The decline of the Irish language.

The Irish **language** declined rapidly during the nineteenth century. There was massive **emigration** of **Irish-speaking** people. The **Catholic** Church and the national schools emphasised that English was the language of progress and **prosperity**. Many people regarded Irish as a sign of backwardness.

emphasised to emphasise, emphasis, emphatic, emphatically

prosperity to prosper, prosperous

emigration to emigrate, emigrant, to migrate, migrant, migration

Multiple Choice, page 14

1c,2b,3a,4a,5a

Foreign games were soccer and rugby.

GAA games are football, hurling, camogie and handball.

Grammar points, page 19

picked up

came back

look at

NAME: _____ DATE: _____

HISTORY: Irish Cultural Revival

- paid for
- write down
- wait for
- take off
- turned up
- looking for
- tried on

Word Search, page 21

J U
F R J L
J N Y B O Q
Y N Q V U P D A
W E R E J K W A S N
R C N X Z G B H Y A I D
Z E F F N E N G L I S H C P
N I N E T E E N T H W N L C F L
S I N N O W Z T K G A A I H E O Q C
E T K B F O U N D E D I G A M E S J F Z
S T L L A N G U A G E V X O G A E L I C
U A U J L E A G U E I T A R A W W I
T X E A R T H U R X M J Z K E X
F X I R D G R I F F I T H B
A N R Y W M J J I L V K
E I J C N A T I V E
F M F E I N E U
I R I S H O
P Z P C
U E