National curriculum – 13 a world study of past life

Aztec learning objectives

You are going to learn…

· When the Aztec civilisation existed and where they lived at that time.

· To identify the main features of Aztec society, and see how it compares to the modern day styles of living.

· To identify the different roles of people in the Aztec community, and how these people dressed, lived and worked. (rich and poor)

· How ancient artefacts can provide evidence and help us discover more about the past. 

· Who the Aztec people worshipped as their Gods, and what kind of religious festivals were celebrated. 

· How important warfare was to Aztec society and what happened as a consequence of the Spanish conquest.

	Session 1 –

Learning objective = To identify when the Aztec civilisation existed and where they lived at that time.

· Identify the Aztecs as the builders of a city and civilization in what is now Mexico 

· Locate the Aztec Empire on a map - What does the map tell us about life in Tenochtitlan? Consider why the Aztecs built in the middle of a lake. Advantages: defence. Disadvantages: difficulties of building in water, lack of space to farm. 

· Explain the Aztec legend about the founding of the city of Tenochtitlan 
· Look at the chronology of events and understand the concept of BC and AD
Key Questions – Where was the Aztec civilisation located?

                           How long ago was the Aztec civilisation?


	Session 2 –

Learning objective = To recognise the main features of Aztec society, and compare to the modern day styles of living.

· State that the modern flag of Mexico has a symbol of an eagle, a cactus, and a snake, reflect on what these mean in relation to the Aztecs. (Recount the Aztec legend of the Snake and the Eagle)
· Create charts, diagrams or fact sheets that compare and contrast the civilization.
Key Questions – What was it like to live as an Aztec?


	 Can dress up – (resources from Derbyshire loans library) to achieve objectives below.

	Session 3 – 

Learning objective = To distinguish the different roles of wealthy/ impoverished people in the Aztec community, and how these people dressed, lived and worked. 

Key Questions –   what were the different roles of the rich and poor?

                   What did these people do?
                   How did these people dress and behave?


	Borrow artefacts from Derbyshire loans library (see below.)

	Session 4 –

Learning objective = Understand how ancient artefacts can provide evidence and help us discover more about the past.

· Look at Aztec glyphs (picture writing). Interpret what some of the pictures might be.
· Use books and the internet to find different artefacts and say what these tell us about the Aztecs. (ICT suite)


	Session 5 –

Learning objective = Learn who the Aztec people worshipped as their Gods, and what kind of religious festivals were celebrated. 

· Read about Aztec gods and religious practices.

· Explain how human sacrifice came to be required and acceptable - Important for children to appreciate that the Aztecs did not see their religion as cruel or unusual - it was perfectly normal for them. It only seems strange to us because of our different culture.
· Explore Aztec music (percussion) and dance – links to religious celebrations.

	Session 6 – 

Learning objective = Understand how important warfare was to Aztec society.
· Look at the stages a boy went through before he could become a soldier; the weapons and clothing that were used. Dress the warrior activity.
· The reasons for declaring war and who were the enemies. 
· Identify consequences of defeat for the Aztecs.
· Look at some of the things that the Spanish brought back to Europe from Mexico. Food tasting session (papaya, guava, avocado, chocolate, coffee, chillies etc)


