AZTEC PLAY: THE FALL OF MONTEZUMA– Scene One.
By Ben Morris, Y6 teacher, Westways Primary School, Sheffield.

Information for teachers: This play was written as a school play led by Y6. It was developed alongside a history topic on the Aztecs, using the BBC Conquistadors programme as a key information source). It was designed to get the maximum level of participation for the whole class, accommodating as many as possible while allowing for different levels of confidence and ability. Rhyming couplets are used quite a lot to make learning lines easier. It was interspersed with dances by other Key Stage Two classes on the Spanish/Aztec theme. The Narrators lines were shared by several narrators as they are too many to learn. All the other actors have limited parts, to involve between 20 and 30 children.
For the music backing tracks were used for La Cucaracha and Tenochtitlan (from UB40s “Kingston Town” karaoke track from the internet), and piano chords were played to go with Many Rivers to Cross as children could not manage the key used by Jimmy Cliff. The Aztec Rap is played to a fast 1-2-3-1-2-3-1-2 ragga style beat which could be backed by a suitable instrumental or percussionists. The songs were learnt and sung by the whole of Key Stage Two. There are excellent Aztec dances to learn from on YouTube. If you require a video of the Westways performance to help with the songs etc contact me on benmrr@aol.com.
The play lasted for around 45 minutes with the dances. It would be quite easy to lengthen it by adding more of the history.

Introduction: (side stage)
Narrator:

Two Mexicans are arguing in a café;

Orlando: The Aztecs were great. They built the best city in the world.

Rocio: No they weren’t. They were violent and horrible. They killed people for nothing.

Orlando: That’s just the lies the Spanish told us. The Spanish were the savages. They wiped out an entire civilization.

Rocio: The Aztecs were no better. That’s why the Spanish defeated them. Everybody hated them.
Narrator: Who is right? We’ll tell you the Aztec story. You can decide.

Song 1: Aztec Rap

Aztec Rap

(to the tune of Go So by Devonte and Tanto Metro – a fast dancehall/ragga song to a 1-2-3-1-2-3-1-2 beat)

Twas in the beautiful Valley of Mexico,

The Lost Tribe of the Aztecs decided to go

But the farmers and tribes who were
 already there,

Kept saying they hadn’t any more room to

 spare,

Until an island they found on Lake Texcoco,

Inventing floating fields for their crops to grow

​So with plenty of food for an army to eat,

They decided to plunder all the other cities.

They were always fighting, sacrificing,

 Hoping their gods would approve

They were taxing, taking, accumulating

 Making as much as they could

King Montezuma the Second began his rule,

​In the terrible year fifteen hundred and two,

In fear of his Gods he decided to fight

Taking thousands of pris-oners to sacrifice,

Fifty thousand a year was the terrible score,

So the other tribes hated him more and more,

They longed for a time when-the-Gods would

 Decide,

To put an end to the Aztecs and turn the tide.

They were always fighting, sacrificing,

 Hoping their gods would approve

They were taxing, taking, accumulating

 Making as much as they could

Scene 1: Montezuma’s Palace

Enter King Montezuma, Snake Woman and two priests.

Mont: [grandly] I am Montezuma the Second, ruler of the Aztec Empire, the greatest empire in Mexico. This is Snake-Woman, my adviser. These are my priests, highly educated people. They can tell you our history.

Snake-Woman: We have created the greatest city the world has ever seen, Tenochtitlan. Built out of man-made islands on Lake Texcoco, and home to a quarter of a million people. That’s five times more than London (although I’ve never heard of the place).
Priest One: But it wasn’t always that way. The Aztecs were a wandering tribe, a lost people, slaves to all the other tribes. But we kept faith in our Gods, and fed their demands for sacrifice. Everyone thinks we are nasty but we were hard done by you know!
Priest Two: Yes. For hundreds of years our story was a sad one. We were a people without land. Nobody would give us land. So we had to keep moving from place to place.

Montezuma: Yes, but one day our God Huitzlipochtli gave us a sign.
Drum roll and cymbal crash. Enter the God Huitzlipochtli.

Huitzlipochtli: (slowly, grandly) I am Huitzli – thing-a-my-jig, the Great Sun God. When you see an eagle on a snake eating a cactus, there you will build your home! Goddit? (cymbal crash - exits)
Snake-Woman: That was very cruel because you don’t see that very often. I mean, why didn’t he say look for an eagle on a cactus eating a snake with salt and vinegar? No wonder it took so long. Our Gods have a wicked sense of humour!

Priests: [shocked] How dare you!

Snake-Woman: Wicked! Wicked means good!

Priests: ohhhh!

Montezuma: And as we wandered lost, we all used to sing this song (by Jimmy Cliff)

Song 2: Many Rivers to Cross (adapted). Use Jimmy Cliff song with simple piano chord accompaniment or karaoke track. (Key of C ok with kids, but need to adapt the song slightly – singing 3rd and 6th line of verse an octave higher than in original)
Many Rivers to Cross

Many rivers to cross

But we can’t seem to find

Our way over

Wandering we are lost

As we travel around,

The mountains of Mexico.

Many rivers to cross,

And it’s only our faith,

That keeps us alive,

Promises from our gods

They could only be kept

With human sacrifice.

And this loneliness won’t leave us alone,

It’s such a drag when you’ve got no home,

So many times we have said goodbye,

But our dreams will never die.

Many rivers to cross,

But just where it will end,

We never find,

Cactus, eagle and rock

When together they’ll be

Huitzlipochtli’s sign.

Aztecs and war – Scene 2 (5 parts)

(Narrators ready. Montezuma and Snake Woman and warriors frozen on stage. Prisoner sitting down)

Narrator: The Aztecs were a very warlike people. They conquered lots of other tribes in Central America and made an Empire. They made people pay taxes, they took slaves and they were nasty rulers. But they didn’t think they were being nasty. They thought they were serving their Gods. :

(King and Snake Woman – in headdresses- step forward)

Montezuma: Oh Snake Woman! It’s got dark before nine!

I fear the Great Sun God is starting to pine.

If we do not do something the Sun may go out

And the world will be over – without a doubt

Snake Woman: Oh Great King! We have to save the world now.

And like all great rulers, you will surely know how!

Montezuma: Yes! I know. We’ve been here before!

We must save the world by going to war!!
Snake Woman: Whooppee! - I mean good, the Gods will be hearty.

We’ll have prisoners to sacrifice and put on a party!

They will be lucky! For such a glorious end,

I’m sure they’ll all love us, may the Gods honour them.

Montezuma: Yes. And we will get more food and more riches by taking all their things.

Snake Woman: Yes. And the Gods will like that too!

(if possible – King and Snake Woman make up a discussion about breaking the record for sacrifices, and how many sacrifices they could do in one day)

(King and Snake Woman step back and freeze)

Narrator: All Aztec men were warriors. But most were farmers most of the time. Some were specially trained and worked as warriors all the time. These played the most important role in battles. They had special costumes based on the largest Mexican predators, the Jaguar and the Eagle.

(Jaguar and Eagle warrior unfreeze and step forward)

Jaguar warrior: (with Jaguar hat/cloak and weapon): I am a Jaguar warrior. We are the most important fighters in battles. My weapon is a stick with a sharp piece of obsidian in it. I also carry a shield made of padded cotton. This was all we needed because no-one in Mexico had discovered hard metals like iron or steel which could be used for weapons.

Eagle warrior: (in costume with weapon)I am an Eagle warrior. We are the second most important warriors. We have to be very careful not to kill anybody on the battlefield. That would be very cruel. Only savages behave like that, killing people and just leaving them there. What a terrible disregard for human beings! We take prisoners instead, so they can be sacrificed. They are very lucky because this is a great honour!

Jaguar warrior: Look, I’ve got one. This lucky person is my prisoner

(actors to make up next bit, prisoner is happy to be taken)

Messenger: Where is Montezuma.. I bring a message for the Emperor.

Montezuma: What is it?

Messenger: Great ships have arrived on the coast beyond the mountains of the East.

Men have landed with pale skins –they ride incredible beasts,

They carry sticks which let out fire and thunder that fills us with dread,

They are led by a man with a beard that’s flaiming red.

Montezuma: (to Snake Woman, slowly) . A red beard! He’s come back!

Snake Woman: (loud and slow) The lost God: Quetzalcoatl! He’s come back!! The priests were right! They said he would come this year!
Aztec Play- Scene Three

On a little beach in Mexico (if poss. With song of that name in the background during transition)…. Enter Father Alonzo and Father Alfonso, and officers Juan, Jesus, and Pedro.

Narrator: On a little beach in Mexico an earth-shaking event has just happened. Hernan Cortes has landed with 300 soldiers from Spain. Two branches of humanity that have developed separately for 20,000 years are about to come together.

Juan: You never guess what that Cortes has done!

He’s smashed up the boats so we can’t get back home!

Jesus: He said there was mutiny – he could here the men mutter,

But most of us think he’s a bit of a nutter!

All nod in agreement…
Cortes: (Strolls on arrogantly, speaks loudly)

Ah my good man, did I hear you say nutter?

Pedro: No, Don Cortes. He just said it’s got hotter!

Cortes: (loud and slightly manic) Aha! I can feel it deep in my soul!

We will come back with fortunes – on our mission for gold!

All soldiers: (loudly) Ooh-argh! Gold.

Father Alonzo: (coughs) Hm- hmm. You mean our mission for God!

Soldiers: (quietly) Yeah, yeah.. course

Father Alfonso: For God and for Gold!

Soldiers: (loudly) Ooh-argh.

Cortes; These people do not believe in our God.

So we must kill them and take their gold!

Father Alonzo: (softly) But.. but the Bible says “Thou shalt not kill”

Father Alfonso: Yes. But it also says “An eye for an eye, a tooth for a tooth”

Father Alonzo: But …they haven’t done anything to us yet!

Cortes: Father Alonzo, what you say may be true,

But we have to consider what they might do,

They might kill us, so what would be better,

Is if we killed them, and take all their treasure!

Soldiers: Ooh-argh!

Father Alfonso: A pre-emptive strike?!

Soldiers: Aye? Wossat?

Cortes: Let’s sing a good rousing Spanish song!

Pedro: What about La Cuccuracha?
Song: La Cuccuracha
La Cucaracha

La Cucaracha, la cucaracha (cockroach)

Ya no puede caminar

Porque no tiene

Porque le faltan

Las dos patitas de atras

La cacatua (parrot)

La tortuga (tortoise)

La oruga (caterpillar)

Porbrecita cucaracha

Porbrecita cacatua

Porbrecita la Tortuga

Porbrecita la oruga

Cortes: Savages. Let’s show them our steel (brandishes sword)

Soldiers: Argh! (waving swords and guns) And get their gold!

Cortes: Come on! Quick march! Left, right, left right (soldiers march off and others follow)

Scene 5 – Aztec Farmers: Staying Alive

Farmer 1: Hi. We are Aztec farmers. We grow all the things our people need to stay alive.
All: (sing) Oo, oo, oo, oo Staying alive, staying alive

 Oo, oo, oo, oo, STAYING ALIIIVE!!

Farmer1: We are the best farmers in Mexico. Maybe the best in the world!

Farmer 2: Our people never had a home, so we had to come and live on the lake. But we were very clever. We learnt how to build fields on the lake.

Farmer 3: These were floating fields. We called them chinampas. (Explain how they were made)

Farmer 1: On these fields we could grow seven crops a year. So the Aztec people are never hungry, as long as the rains filled the lake.

Farmer 3: We grow things that the Spanish had never heard of.

Farmer 4: Yeah, like chillies. Yummy!

Farmer 2: Avocado! To make guacamole (guaca means avocado in Aztec and mole means sauce)

Farmer 3: Tomatos!

Farmer 1: Sweet potatos!

Farmer 2: Cocoa for chocolate!

All: oooooohhhh! Chocolate

Farmer 4: The only trouble was we had to give all our food to the priests in the temples or they would kill us.

Farmer 3: Yeah, but that’s not so bad. They give you a great send-off. You get to be a real celebrity at the top of a great temple, and then you go straight to the after-life.

Farmer1: Don’t be so soft. Those priests just get rich living off all our hard work. They get to read books and laze around. All we ever get is work, work work. It’s enough to make you want to support the Spanish. Maybe we should go and fight for them?

Farmer 2: Yeah- like they’d be really nice to us! Whose gone soft? You can’t change anything. It’s the same whoever’s in power! We grow the food, then they look after it for us, mostly by eating it all themselves, and claiming it as expenses.
Farmer 3: Yeah, suppose so. Better get back to work then aye?

Farmer 1: Yeah, keep digging. Then we’ll be able to take our crops to the market in Tenochtitlan, the city on the lake, the city of our dreams..

Farmer 4: Aah! Tenochtitlan, the place I long to be…

Song: Tenochtitlan
(based on Kingston Town by Lord Creator and made famous by UB40- use karaike backing track)

Tenochtitlan

The night seems to fade

But the moonlight lingers on

There are wonders for everyone

The stars shine so bright

But their brightness fades at dawn

There is magic – in Tenochtitlan

Tenochtitlan

The place I long to be

If I had the whole world

I would give it away just to see

The chinampas and the temples again

Oh when – we had our king

He built beauty – we obeyed

With a palace – and everything

The canoes – on the canals

In the sunshine – and the rain

There was magic – in Tenochtitlan
Scene Six: Cortes on the march: Enter Cortes, priests, Malinche and soldiers.

Narrator: Cortes went first to Tlaxcalla. The Tlaxcallans were enemies of the Aztecs. At first they fought against Cortes but then he persuaded them to join him in a war against the Aztecs. Thousands of them then marched with Cortes into Aztec country. The first town they came to was Chomlula, at the foot of the great volcano Popacatapetl.

Cortes:

What is this beautiful building,

With all this lovely gold?

.

Malinche:

This is the temple of Quetzalcoatl. A God the Aztecs fear,

Some of them believe that he will come again this year,

They say he has a pale face, and a big red beard,

Some think that you are him, their lost God re-appeared.

Cortes:

Good! Send out a message to all the leaders of the town.

Tell them we want to talk, and have a look around.

Pablo: My brave general, what will you say to them

Cortes: Not much. (Unsheathes his sword). Ha, haaaa! (loudly)

Soldiers: Ha, Haaa!

Pablo:

I get it - here’s the plan,

Invite them in, shake their hands,

Kill them all, take their gold… and scram!

Soldiers: Aargh! Gold!

Father Alonzo: And what about.. God?

Soldiers: Yeah.. of course.

Father Alfonso: For God, gold and glory!

Jesus: Here they come. Put your swords away. Act natural!

Aztec nobles enter.

Cortes: Welcome, welcome. Please come in!

 Soldiers shake hands with Aztec soldiers.

Aztec Noble 1: We are the leaders of the town of Chomlula. We welcome the great Quetzalcoatl, God of the Sun, returned from the East.

Father Alonzo: Well actually he’s not a God. And there isn’t a God of the Sun.

We believe there’s actually only one God, for everything and everyone.

Father Alfonso: Yes. Father Alonzo is right. And our God has spoken plain,

He says that all your possessions now belong to our king -the King of Spain!

Aztec Noble 2: Your God must have been drunk. This is our land. You cannot take it from us!

Cortes: Ha! We’ll see about that. Taste some Spanish steel! Now!

Soldiers pursue Aztecs offstage amid screams etc..

Cortes re-enters to introduce La Bamba dance.
Aztec Play Scene Seven.

The Aztec Rebellion (5 or 6 parts). Two scenes

Characters: Two or three ordinary Aztec farmer/soldiers from the chinampas outside .

Tenochtitlan. One Eagle warrior and one Jaguar warrior. Also Montezuma in Scene Two

Narrator: When the Spanish came to Tenochtitlan the Emperor Montezuma thought that Cortes was the God Quetzalcoatl. Quetzalcoatl was said to have a red beard like Cortes, and he was supposed to come to Mexico in that very year. So the King allowed Cortes and his soldier into the city of Tenochtitlan. Then he let them take him prisoner and gave them his gold. From his palace he told his people to stay in their homes. But not all the people were happy with this….

Farmer 1: What’s going on. The King has lost his head. The Spanish are holding him prisoner. They want to take over the city and kill us all. And he tells us to do as they say?.

Jaguar warrior: It is hard to understand. But he is our King. We must not question him.

Eagle Warrior: To question the king is treason. To betray the great Aztec nation. The Gods will be angry.

Farmer 2: Stop being so loyal. Can’t you see? If the Spanish get their way their will be no Aztec nation. And we will have to bow to their God.

Farmer 3: And theirs is a savage God. Did you know they actually kill people on the battlefield with their thunder weapons. They kill them and leave them on the ground to rot.

Farmer 1: Yes. These people are savages. Brutes. They take no prisoners. They have no respect for the living or their ancestors.

Jaguar warrior: I agree with you. All the Jaguar warriors agree. We want to fight. But he is our king. What can we do?

Eage warrior: Perhaps he is no longer our King. Perhaps he no longer speaks for us.

Farmer 2: Of course he no longer speaks for us. The Spanish have captured him and he has betrayed us. He is a coward not fit to be called an Aztec. No true warrior would have done such a thing.

Farmer 3: You are right. We have to get rid of him. We have to break the spell he casts over our people. We must kill the King! Is it reason to defend the Aztec Empire and defend our honour. If we kill the King then the people will fight.

Farmer 1 : But how can we do it. The king has many loyal supporters.

Jaguar and Eagle warrior: Yes. How can we get him?

Farmer 2 I have a plan:

Farmer 3: Let’s hear it then…..

(Soldiers form a huddle and whisper)

Enter Moctezuma: Ah, my people, your order for today:

Bring all of your gold, and give it to me,

Our Gods require it, for their furnaces to feed,

If you fail to bring it, they will be angry indeed!

(Others stand in silence – and stare)

Montezuma: What insolence! Bow before your king.

Jaguar warrior: Now!

(Montezuma is pursued off stage to shouts and scream followed by “we’ve killed him” from offstage)

Scene 8 – Enter Spanish priests and Aztec priests.

Narrator 1: Montezuma was killed and Cortes and his men were chased out of Tenochtitlan. But the Spanish came back again with another Tlaxcallan army and after two years they beat the Aztecs.

Narrator 2: After the conquest the Spanish burnt all the Aztec books. They demolished all the Aztec buildings. They rebuilt Tenochtitlan as Mexico City. They nearly wiped out every trace of Aztec civilization. But not everyone was happy with this.

Father Alfonso: (counting gold) 297, 298, 299, 300…Lovely. I’ll get a palace for this!..

Look at poor old Alonzo. Bless him. He’s spending all his time talking to those sad Aztecs.. 301, 302, 303 (fades out)

Father Alonzo: (depressed and angry, sitting at a desk and writing)

I came here to bring God, but I have just seen destruction,

Of every trace of a great civilization.

I must make a record, while memory survives,

To record all their beliefs and their old way of life.

(writes down what Aztecs say)

Aztec Priest 1: I must tell you of our Gods and our great education.

Arcitects, astrologers, medicine, irrigation.

Aztec Priest 2: We must tell of our calendar stone and Aztec mathematics,

Of our great legal code and the rules of our markets.

Aztec priest 1: We must tell you are myths and our stories of old,

We must tell of our crafts, we made beauty from gold.

Aztec Priest 2: They destroyed all our artworks, just smashed it to pieces,

The gold ornaments they melted and packed it in cases.

Aztec Priest 1: We had ceramics, mosaics, artists and weavers,

(slow and bitter) But now we have nothing but smallpox and fevers.

Father Alonzo: Without a doubt it would be tragic indeed,

To lose all this history just for plunder and greed,

I will write it all down in its gore and its glory,

So that our forbears will remember the true Aztec story!

Narrator: Much of what we know about the Aztecs today we owe to a Spanish priest who grew to respect the people and wrote everything down. …

Father Alfonso: (still counting) 997, 998, 999, …(shouts) 1,000!!!

Finale: If time sing Aztec Rap (faster version) with Aztec street dancers
