Drama: Cortes and the Aztecs

Teacher in role as:
Cortes (identified by stick/gun); Moctezuma (identified by

Shawl); Aztec priest, messenger, Velasquez.

Children in role as:
sailors, narrators, questioners, Aztecs, the mind of Cortes.

Equipment:

shawl, stick, pictures of Cortes and Moctezuma, pens, paper.

Strategies:

narration, corridor of thought, freeze frame, interrogation,

brainstorming.

Start by explaining about Columbus and the Spanish colonisation of the “New World”. Put up pictures of Moctezuma and Velasquez, and introduce the characters. Explain how the drama works, and that they should ask the characters questions.

Children in circle. Teacher (in role) kneeling on floor. Children question teacher.

Aztec Priest: I’m an Aztec Priest …. I’m so worried … so scared… (why?) …terrible signs in the skies … comets, lightning, shooting stars … he’s coming, I know he is… (who?) ….

It’s the year one reed … it is written that in this year, the God Quetzalcoatl will come to Tenochtitlan from over the sea to claim his empire … we even know what his disguise will be! (What will it be?)
A yellow beard, pale skin, spears that spit thunder and lightning … he’s coming … I know he is … and it’ll mean the end of the Aztecs!

Out of role. Discuss what we’ve found out so far. Then, back in role.

Cortes: Ah, my spies! Welcome to the island of Hispaniola. I have a job for you. I want you to go to the island of Cuba and spy on Velasquez. You look puzzled. You do know who Velasquez is, don’t you? He’s the governor of Cuba, and he doesn’t trust me. He thinks I’m after his job. (He’s quite right!) I think he’s planning to get rid of me. Go and find out what he’s up to.

Velasquez: This man Cortes … I don’t trust him … he’s too ambitious. I think he wants my job! How can I get rid of him? I know, I’ll send him on a voyage to the mainland. That’ll keep him out of the way for a year or two. Maybe he’ll even get killed!

Cortes: Well my spies! What have you found out about Governor Velasquez for me? … Excellent! That’s just what I want. I’ll go to the mainland, but I’ll conquer it, and then I’ll be Governor than much more than Cuba!

Now – I’ll take six hundred men and sixteen horses … the savages will be scared stiff of them … they won’t have seen them before.

You (children) work out how many ships I’ll need, and what provisions I’ll need to take with me on the voyage.

Children brainstorm. Discussion.

Teacher explains how freeze frame works. Talk about what might be going on at the dockside. Practise acting it. Be ready to act this in a minute.

Narrator: Velasquez got suspicious of Cortes, and sent men to arrest him. Cortes’ crew quickly made the ships ready to sail. Here we see the scene at the dockside…

Children in role, get ships ready. FREEZE. Teacher asks them to explain what they are doing.

END OF THE FIRST DAY’S DRAMA

 Follow up activities: Map of Caribbean islands showing where Velasquez and Cortes were based.

Map of Caribbean islands, working out compass directions to and from each.

Drama: Cortes and the Aztecs - Day 2

Teacher explains that Cortes and his men landed on the mainland, and that the Aztec emperor, Moctezuma, got to hear of it …

Moctezuma: Is it him or not? (who?) Quetzalcoatl, of course! I heard reports of men arriving in huge canoes – I didn’t believe them … but when I heard that the men had metal hats, pale skin, yellow beards, and sticks that spit fire and thunder … it could be Quetzalcoatl! How can I keep him happy? How can I keep him away from the city?

ASK CHILDREN WHAT THEY WOULD DO IF THEY WERE MOCTEZUMA. BRAINSTORM.

Moctezuma: I I have listened to your advice … and I’ve decided to send him gifts of gold, featherwork and jewels, with a message asking him to stay away. And I’ll order the sacrifice of many people … especially prisoners of war captured from the Tlaxacans and Mayans. We’ll offer their hearts up to the gods.

Gifts were sent to Cortes … let’s see how he responds …

Cortes: I’ve received gifts of gold and jewels from someone called Moctezuma (he sent some feathers too, for some reason!) I’m told that he lives in a huge city on an island in a lake. I don’t believe that for a moment, but I’m going to go and find him all the same. There must be more gold and jewels!

Narrator: Cortes made his way to Tenochtitlan and met Moctezuma. Moctezuma treated Cortes like a God and showed him the city. Cortes was amazed at the island, the size of the city, the huge buildings, the canals and the chinampas …

CORRIDOR OF THOUGHT: What is Cortes thinking?

Narrator: But then Cortes was shown the temple and he saw the thousands of victims who were being sacrificed in his honour!
CORRIDOR OF THOUGHT: What does Cortes think now?

BRAINSTORM: What do you think Cortes will do next?

End of the day’s drama

Follow up activities (Day 2): Map of Cortes’ route to Tenochtitlan.

The role of Dona Marina (introduce worksheet for tomorrow’s homework).

Day Three

No drama today. Text: Look at “A Spanish Soldier Remembers” – an account by Bernal Diaz. Look at how it might

 have been written by the Aztec Quintalbor.

Word: Look at Aztec descriptions of the Spanish and their artefacts e.g. “sticks that spit fire and

 Thunder” What are they describing?

Groups: Some groups to rewrite Bernal Diaz’s account.

Some groups to do worksheet “Moctezuma and Cortes (2).

Plenary: The Strange World of the Nacarima.

Drama: Cortes and the Aztecs Day 4

.

Cortes: Soldiers! I need your advice. There are only 400 of us in a city of 250 000 savages. At the moment we’re safe because they think I’m a God … but what if they turn against us and want to fight? What should I do?

Recap Tuesday’s thoughts about what Cortes would do next.

Narrator: Cortes decided to take over Moctezuma’s palace, and make Moctezuma obey his orders. He thought that the Aztecs wouldn’t dare attack him, in case the emperor got harmed … but then a messenger came from the coast…

Messenger: My lord Cortes! I bring news that Velasquez has brought a fleet of ships to capture you and take you back to Cuba!

Narrator: Cortes left some men in the city and marched to the coast to sort things out. With the help of the Aztec army he soon defeated Velasquez’ men. But on his return to Tenochtitlan, another message reached him …

Messenger 1: My lord Cortes! Our men in the city have done a dreadful thing! The Aztecs were performing a dance and our men attacked them!

 Messenger 2: The men killed some of the Aztecs and took some golden ornaments from the bodies. Now the Aztecs are trying to kill us!

Cortes: Pedro de Alvarado! I shouldn’t have left him in charge of the city! Why on Earth did he attack the Aztecs? What was he thinking of? You! Find out what he was up to and report back to me as soon as possible!

Look at Aztec and Spanish accounts of the killings at Festival of Smoking Mirror. Some children act out the incidents as teacher narrates.

Cortes: Well, what have you found out? … I will go back to the palace, and get Moctezuma to speak to the crowds. That should stop them attacking us.
.

Narrator 1: The angry Aztecs attacked the palace, and the Spanish inside it. On Cortes’ orders Moctezuma stood on the palace wall and tried to calm the crowd. …

Moctezuma: Calm down! Stop this and surrender to these Spaniards. It’s the safest thing to do!

Narrator 2: … but the Aztecs thought that their emperor had betrayed them and pelted him with stones.

Narrator 3: No-one is quite sure what happened next.

End of drama for the day.

Follow up: Look at Spanish and Aztec accounts of who killed Moctezuma. Decide which versions are

Spanish and which are Aztec.

Read together from Aztec “newspaper”, account of Spanish sneaking out of the city under cover of darkness. Discuss together what Cortes might do next.

Drama: Cortes and the Aztecs. Day 5.

The siege of Tenochtitlan.

Cortes: Well, men, we’ve escaped from that accursed city, but the Aztec savages are still there sitting on their island. How can I defeat them? Do you have any ideas.

Out of role. Discuss concept of seige. What should Cortes do? Get new troops. Build ships to fight on lake. Attack from different points. Cut off food and water supplies.

Cortes: Your ideas are good! I’ll send for more men, and get some small ships built straight away.

Look at pictures of the battle. Use pictures to produce a freeze frame tableau: children act out siege. Some are Aztecs, some are Spaniards. Replay scene in silent slow-motion as narrator speaks.

Narrator: It took Cortes’ men three months to beat the Aztecs and conquer Tenochtitlan. Only fifty Spaniards died in the siege, but the Aztecs lost over 100,000 men. Many more Aztecs died from smallpox and other illnesses caught from the Spaniards.

Aztec Priest: Remember me? I’m the Aztec priest you met, so long ago. Angry Lord is dead, and Cortes now rules our land. He wasn’t Quetzalcoatl, but he might as well have been! It took two hundred years to build the Aztec Empire … it took Cortes just two years to break it!

END OF DRAMA

Follow up: look at Aztec poem. Look at aftermath of Spanish conquest. Sequencing activity.

