
	Lesson details: Y3/4 History: Aztec Gods. Carolyn Bluck

	Lesson context:

	Place in sequence: Evidence in books of covering timeline from 1325 – 1525, who were the Aztecs, how our world maps have changed since 500 yrs ago, ruling system, Aztec governors and Aztec markets.

	Lesson objectives: To use historical sources and information books to find out about Aztec gods and how the Aztec’s beliefs affected their lives.

MUST: match some of the pictures of to the written descriptions and recognise that the Aztecs worshipped many gods.

SHOULD: be able to use these to begin to answer ‘what did the Aztecs believe about the gods?’

COULD: begin to consider how these beliefs would have affected the Aztecs daily lives.

PLTS: Teamworker: I work confidently with others towards common goals.

Creative thinker: I generate ideas and explore possibilities.

Reflective learner: I consider the next steps for my learning

	Entrance:

Chn returning from PE Seating plan: Usual seats but pushed into pairs so that they are with a talking partner. (Mixed ability) Introduce myself, ask chn to write names on paper and place on desk.

	Starter: Mystery object on desks. What do you think this is and what could it have been used for? We’ll come back to this later.

Main Activities:
10:20am
Introduction:

Recap on previous learning: with talking partner and whiteboard, 2 mins to write down everything you can remember about the Aztecs. I walk round to get an idea of their recall / understanding. Two chn to share their ‘most fascinating fact’.

Introduce today’s LO. Write on board two key questions that we will be answering today: What did the Aztecs believe about God / the gods? Some of you are going to be able to take your learning further and think about this question: How did this affect their lives? Teach key vocabulary: glyph, artefact, warrior, symbol, sacrifice.

	Task 1 (10:25 am) with talking partners
How do historians learn about ancient civilisations? (through what they leave behind and what people at the time wrote about them). The Aztecs left many things behind that have helped historians to learn about their way of life.

You are going to be historians. Work with your partner to match the glyphs drawn by the Aztecs with the descriptions of the Aztec gods.

Feedback, and what have we learned so far to help us answer our two key questions? (notes on board). Have you discovered what the mystery object was? It has taken historians hundreds of years to put together all the pieces of the jigsaw and they are still making new discoveries about the Aztecs today.

Task 2 (10:35 am) with talking partners

How could we find more information to help us to answer our key questions. With your partner, use the information books to find more answers to the questions on the board. Jot them down in bullet points under the questions. Quick recap on using contents pages / index. What words could you search for in the index / contents pages? (religion, belief, gods)

Plenary / AfL (10: 45 am)
Have we found more information to answer our key questions? Can anyone add to this? What evidence did you find to show this? Chn to give feedback. Answers to how religion affected their daily lives may include the fear of knowing you could be sacrificed, trying to please the gods to control the weather and crops, the temple as the centre of the city).

How well do think you you have achieved today’s LO? (Think, pair share) What other questions do you have? What would you recommend your teachers teach you next? What could your own next steps be? (think, pair share)

Evaluation / Next steps:

