Unit 10 What can we find out about ancient Egypt from what has survived?

In this unit children find out about the way of life of people living in ancient Egypt from archaeological discoveries. Children will develop their understanding of characteristic features of a society; identify the different ways the past is represented; and use sources of information to make simple observations, inferences and deductions.

VOCABULARY

· Words associated with life after death, eg god, goddess, tomb, pyramid, canopic jar

· In this unit, children will have opportunities to use:
· Words associated with the passing of time, eg ancient, modern, BC, AD

· Words associated with aspects of society, eg food and farming, science, technology, architecture, beliefs
· Words associated with Egypt, eg Nile, Pharaoh, Sphinx, hieroglyphics

RESOURCES

· Information about life in ancient Egypt, eg videos, pictures of artefacts, history books, postcards

· A class time line from 3,000 BC to present day

· Replicas of ancient Egyptian objects, available from the British Museum maps of ancient Egypt

EXPECTATIONS

Most children will: recognise that the past can be divided into periods, eg ancient, modern; demonstrate factual knowledge and understanding of characteristic features of life in ancient Egypt; identify some of the different ways the past is represented; ask and answer questions about the past by using sources in ways that go beyond simple observations; communicate their learning, making appropriate use of specialist terms

Some children will not have made so much progress and will: describe different representations of the past; answer questions about the past by making simple observations about sources of information

Some children will have progressed further and will: make a reasoned judgement about the validity of different representations of the past; answer questions about the past by selecting and combining information from sources and giving reasons for their selection

Lesson 1 Where and When?
Objectives;

· That pupils will recognise where the Ancient Egyptian society was located.

· That pupils will place this empire into a time frame.

Activities;

Ask pupils if they know where Egypt is – which continent?

Locate on a map; show on OHP.

Discuss features shown on maps and their possible impact.

· Desert – What do they know? Type of use of land? Likely way of life?

· River Nile – what might we find here? What will the land be like?

· Coast – what might this mean?

Give out maps. On these, pupils can label Mediterranean Sea, Red Sea, River Nile, White Nile, Blue Nile, Giza, Memphis, Thebes, Khartoum, Sakkarah. Colour in Egypt, Mediterranean Sea, Red Sea, and rivers.

Support: less able pupils can have copies of these labels which they can place in position; when these are checked they can then be stuck down.

Show OHP of Ancient Egyptian timeline. Discuss, especially amount of time covered. Compare Egyptian and Greek periods. Make the point that the Ancient Egyptians were the longest continuous civilisation.

Pupils can make a timeline on squared paper; if 7mm paper is used then one square = 200 years is an appropriate scale; colour in the Egyptian period.

Resources: OHP, sheets, maps.

Lesson 2 What do we know?

Objectives;

· That pupils will create a “facts pyramid”.

· Skills: Enquiry – using sources, ask and answer questions.

Activities;

Ask pupils what they think they already know about the Ancient Egyptians – to work in small groups and create a brainstorm sheet. Compare facts after 10 minutes, and list on board.

Tell them that they are going to use these facts to create a pyramid. Give out triangles. Tell them they are to choose one piece of information each, and then use the books, which are available to check their theory – i.e., find evidence. Remind pupils of the importance of evidence and give some examples. Choose one statement and check it using available books – talk about using the contents and index to try to find the evidence. When evidence is found, write the fact on the piece of paper, and at the bottom put the book title and page number where your evidence is found. Add a suitable illustration if possible. Cross out the statement on the sheet once it has been proved or disproved. Stress that the fact must be written neatly and spelt correctly, and that the triangle may be used either way up (demonstrate on outline). Then they colour their block in and bring their statement to stick it on the pyramid outline (stick these to resemble the blocks which make up the pyramid – makes an attractive display).

Resources

Paper triangles. All textbooks. Library books if available. Glue. Pyramid outline.

Support

Less able pupils may need help reading the information.

Lesson 3 Tutankhamun’s tomb

Objectives;

· Understand the circumstances surrounding the discovery of Tutankhamun’s tomb

· To develop the skills of scanning, observing and focusing, questioning

· Use other sources to find out about the scene

· Record their findings in pictorial or written form

Activities;

In pairs, give the children a picture of the discovery of Tutankhamun’s tomb face down. Also give them a magnifying glass. Play Kim’s game, asking them to note down as many things as they can identify in the scene as possible. Note responses on the board and highlight good deductive reasoning.

Discuss what may have happened before, during and after this scene. Divide up an A4 piece of paper with these headings and draw the scenes as they imagine them.

Brainstorm all the questions the children have about the event.

Read two recounts of the event. Compare and contrast differences and similarities.

Identify how many people are in the picture. Role-play the scene, freeze-framing to elicit their thoughts (in hall?)

Draw speech bubbles onto the picture and record what they think the characters are saying.

Use a map of the tomb. Visually ‘walk’ through the chamber. Half the class are journalists, half are archaeologists. The journalists write a report on the discovery. Use appropriate writing frames. The archaeologists can examine an artefact and make a labelled diagram.

Complete cloze text about Tutankhamun

Lesson 4 Lesson 3: The Nile

Objectives;

· That pupils will understand the importance of the Nile to the Ancient Egyptians (knowledge and understanding.)

Activities;

Look back at the map of Egypt. Ask the pupils what they already know about the river Nile. Tell them that today they will find out the importance of the Nile to the people in the region.

Watch Eureka Ancient Egyptians video.

Talk about the Nile’s seasons.

· Flooding. The flood waters arrived by the middle of July. The farmers could not work on their land so they worked for the pharaoh, labouring on the pyramids and temples, or improving the irrigation canals beside the river.

· Preparing land and planting.

· Harvesting.

Pupils draw a circle in their books (use maths templates) and divide this into three, each representing a season of the Egyptian farming year. In each section, they can draw a picture demonstrating the activity, using textbooks for further information if necessary. Round the outside they should write the name of the season.

Complete question sheets based around food and the Nile. There is a follow up task around diet.

Support

Provide less able pupils with a predawn diagram, which they can cut out and fill in.

Extension

Write an explanation of each season. When did each season begin? What jobs were done during each season? What crops were grown?

Resources

Support sheets. TV and video
Lesson 5 What objects survive from the time of the ancient Egyptians?

Objectives;

To classify information in various ways

About the range of objects which have survived from ancient Egypt

To make inferences from objects about the way of life in ancient Egypt

Activities;
Give children pictures/postcards of ancient Egyptian objects. Ask them to sort these in different ways, eg which are made from wood, paper, pottery, stone etc? Which tell us about food, death, daily life, clothes, and houses? Which tell us about rich people, poor people?
Discuss with the children what they have found out and why they think these objects have survived. Do we know more about rich or poor people? Why?

Lesson 6 Homes

Objectives;

That the children will learn about the home life of Ancient Egyptians.

That they will find out about hieroglyphics.

That they will use hieroglyphics to write their own names.

Activities;

Ask pupils if they can think of anywhere in this country where you might see modern hieroglyphics. Explain that hieroglyphics are a sort of sign. Compare with shop signs. Make the link with Ancient Greece work – Egyptians also had a different alphabet, but ours is more closely liked to the Greek system than it is to the Egyptian system.

Give out hieroglyphics sheet – there is a variety available in resource books. Go through the hieroglyphics and see what the children think the pictures are.

Ask them to write their own name in hieroglyphics – they may have to miss out some letters, as the Egyptians didn’t have all the same sounds that we do. Do this on tea-stained paper, these can be mounted and pupils can try to identify which one belongs to which pupil.

Complete question sheet based on homes

Resources

Hieroglyphics sheet. Tea stained paper.

Lesson 7 What did the ancient Egyptians believe about life after death?

Objectives;

Appreciate the magnitude of the task of building the pyramids.

Understand the processes involved in building a pyramid.

Activities;
Discuss how pyramids were built. Assess prior knowledge. Discuss theories. Upturn a large table and have as many children as feasible stand upon it. Attach skipping ropes and have the children decide how best to move it. This represents slaves moving slabs of limestone or granite.

Give out worksheet – eight sections detailing the building process arranged randomly. The children have to decide upon the order and stick them into their books accordingly. Early finishers can research in topic books why the pyramids were built. Talk through the paired activity, explaining the order in which they think the work was carried out. Brainstorm what we have learned. Record on mind map / flipchart

Lesson 8 What can we learn about ancient Egypt from what has survived?

Objectives;

Understand what the Egyptians believed happened in death

Activities;

Discuss with the children different beliefs cultures have over life after death. Tell the class what the Egyptians believed. Pupils put sentences into order and stick completed work into their books. Complete diagram of Tutankhamun’s tomb.

Half the class can complete canopic jars cloze text. The other half can complete the sheet on mummies. Each group present information to the other.

