INEBI 6. UNIT 2 Ancient Civilisations Part 1: Egypt

PART 1

ANCIENT CIVILISATIONS: EGYPT

	 The teaching and learning objectives of this part of the unit are related to history in general and Ancient Egypt in particular. The language work deals with core vocabulary, and writing, reading and listening about different aspects of past civilisations. It also includes a reflection on language proposal on the use of the Simple Past.

 Index of Activities

	Name of the activity
	Type of text /lang.function
	How English works
	Curricular links
	ICT options
	Learning Skills

	0. Magical History Tour
	Mind mapping
	
	History
	
	Relating clues to concepts

Conceptual mapping of History

	1. Tutankhamun
	Planning list
	...going to...

Core vocabulary
	History
	WWW
	Teacher guided conversation to gather prior knowledge.

Organising learning

	2. Timeline and location
	Chronological text
	Past simple
	History
	Power point presentation
	Map reading.

Ordering facts according to time.

	3. Daily life
	Explanation
	Past simple
	History, Religion, Science

	Word processor
	Scanning a text to get the main ideas. Summarising information .

	4. Art
	Explanation
	Past simple
	History Art
	WWW Word processor
	Describing things and processes.

Summarising information .

	5. Language: Hieroglyphics
	Code key messages
	
	Linguistics and Maths
	Word processor
	Reading and writing using a key .

	6. Legacy: Architecture
	Instructions Explanatory
	Imperative Past simple
	Art Crafts
	
	Searching for information Writing a description

	Part 1. Ancient Civilisations: Egypt

Activity 0: Introduction to the unit: Magical History Tour

Description

Ss are introduced to History: first, to the three ancient civilisations we are going to deal with and then to the concept of History.

General objectives

To show interest and motivation to learn more, both content and language.

Procedure

· Step 1: T asks learners if they are interested in knowing how people lived long ago, and lets them talk. At the end, he or she asks them what History is about.

· Step 2: T distributes handouts and reads the intro with them and lets them write the 3 civilisations names.

· Step 3: In pairs, learners are going to mind map their ideas about what History is about. (key for teachers included)

Materials

H.1.0.

Language

Teacher students interaction to set up the task

Categorising
Time: 1 session.
	Part 1. Ancient Civilisations: Egypt

Activity 1: Tutankhamun.

Description

Ss are introduced to the subject of Ancient Egypt. T presents Part 1 and Ss write the planning.

General objectives

To share previous knowledge about the new topic by answering to the teacher’s questions in a whole class situation.

Procedure

· Step 1: Teacher writes the word Tutankhamun on the board. T lets ss express ideas and writes the most accurate ones (Egypt/king/pharaoh/treasure/pyramid/mystery…)
· Step 2: Teacher tells the ss the story of Tutankhamun’s tomb and treasure.

· Step 3: T gives Ss a series of pictures. Ss say what they think they are.

· Step 4: In groups, Ss decide which of those pictures where found in the treasure and which weren’t and justify their decisions.

· Step 5: T presents and explains part 1 planning

· Step 6: Ss copy part 1 planning in their notebooks.

Materials

H 1.1.

Language

· Teacher – Students interaction.

· Core vocabulary related to the topic.

	· Coffins

· A gold mask

· Some boats
	· A stone sarcophagus

· A protective black figure of Anubis
	· Thrones

· Two black guardian figures

	

Planning

In this part we are going to:

· Make a timeline.

· Locate Egypt in the map.

· Learn about daily life in Egypt.

· Learn about Hieroglyphs and write and read codes.

· Learn about building pyramids and make a paper model of an Egyptian pyramid or temple.
Time: 1 /2 sessions

	Part 1. Ancient Civilisations: Egypt

Activity 2: Timeline and location.

Description

Ss listen or read to a Power Point presentation of some relevant facts related to Ancient Egypt; then locate Egypt on the map and make their own timeline.

General objectives

To learn about time and geographical location of Ancient Egypt.

To show general understanding of the topic by producing and presenting timelines and posters that will be displayed in an exhibition.

Procedure

· Step 1: teacher reminds ss of what a timeline is, by eliciting the timelines they made in previous units of the project.

· Step 2: Ss read and listen to some of the most important facts in Ancient Egypt History (power point). While listening, they try to complete a timeline of Ancient Egypt in the correct order.

· Step 3: Ss look at a map of Ancient Egypt that they can find in the dossier. They guess which continent it is.

· Step 4: In small groups they share their timelines and make a joint timeline. A representative of each group is appointed.
· Step 4: The reps get together and by sharing their ideas they make a class timeline.
Materials

World map

H 1.2 / h 1.3

A 0. 6
Language
· Interaction T - Ss.

· Reading / listening skills – picking up the most relevant information.

· Past tense – reflection on language.

Time

3 sessions.

	Part 1. Ancient Civilisations: Egypt

Activity 3: Daily life.

Description

Ss in groups read and look for information about daily life in Ancient Egypt.

General objectives

To learn about daily life in Ancient Egypt

To search for the necessary information

To show general understanding of the topic by producing and presenting posters and works of art that will be displayed in an exhibition.
Procedure

· Step 1: Ss are organised in small groups. Each group is given a set of questions. They have to find information in the dossier about those questions.

· Step 2: SS are going to prepare a poster stating the main aspects of daily life in Egypt using the categories in the dossier. The poster should include:
· Pictures showing different daily life aspects

· Short texts summarising the information

This poster will be used at the exhibition.
· Step 3: Each ss can be in charge of a particular category of daily life and that way the teacher can individualise writing about it for the poster.
Materials

H.1.3/ h.1.4

Language
· Teacher – Students interaction.

· Summarising a text
Time

2/3 sessions.

	Part 1. Ancient Civilisations: Egypt

Activity 4: Art

Description

Ss learn about Egyptian Art and its symbolism by answering a multiple choice quiz after viewing some pieces of art work.

General objectives

To learn about art in Ancient Egypt

To search for the necessary information
To show general understanding of the topic by producing and presenting posters and works of art that will be displayed in an exhibition.
Procedure

· Step 1: Each group is given a picture of a piece of art work. They say what it is or what they think it is

· Step 2: Then each group is given a multiple choice exercise they have to answer.

· Step 3: With the correct answers and the info from the dossier, they write a caption for their picture including what it is, what it was made for, what it represents and what materials were used in it.

· The pictures and the captions are saved for the exhibition.

Materials

H.1.3/ h.1.5

Language
· Students - Students interaction / Teacher – students interaction.

· Reading in order to answer detailed information

· Summarising texts for picture captions

Time

2 sessions.

	Part 1. Ancient Civilisations: Egypt

Activity 5: Language: Hieroglyphs.

Description

Ss learn about hieroglyphs and write and decode a secret message.
General objectives

To learn about writing in Ancient Egypt

To search for the necessary information

To show general understanding of the topic by producing and presenting posters that will be displayed in an exhibition.

Procedure

· Step 1: Students find the information about this topic in the dossier and tell under which name it is categorised.
· Step 2: Learners read the text individually and comment it with the class and the teacher.

· Step 3: Each S will individually create his/her own message in English using the code provided in the dossier.

· Step 4: Ss in small groups are given different messages at random.

· Step 4: They decode and transcribe what the messages say using the code provided in the dossier.

· Step 5: They vote for the best ones, which will be saved for the exhibition.

Materials

H 1.3

Language
· Teacher – students interaction: explanations, questions …

Time

1 session

	Part 1. Ancient Civilisations: Egypt

Activity 6: Legacy: Architecture

Description

Ss make an Egyptian building, research about its use and building techniques and then describe it.
General objectives

To learn about construction in Ancient Egypt

To search for the necessary information

To show general understanding of the topic by producing and presenting posters and paper models that will be displayed in an exhibition.
Procedure

· Step 1: The students are reminded of the concept of legacy that probably appeared in the mind map at the beginning of the unit: the aspect or knowledge of that particular civilisation that has passed on to us.
· Step 2: Ss work in groups according to the chosen model. They research about that building.

· Step 4: They prepare a poster showing the outside and inside of the building, what materials they used and how it was built.

Materials

Paper models h.1.6.

Dossier.

Reference materials.

Materials for the exhibition: Posters.

Language
· Teacher – students interaction: explanations, questions …

Time

3 sessions.

Exhibits:

Class timeline

Map

Exhibits:

Posters

Exhibits:

Egyptian pieces of art work with captions explaining them.

Exhibits:

Messages written in Egyptian hieroglyphic writing

PAGE
25
Eusko Jaurlaritza. Hezkuntza Saila. Lehen Hezkuntzako Ingelesa Edukien Bidez Proiektua 03-04 ikasturtea

