6

	Subject: HISTORY/GEOGRAPHY/ART/DT Year Group: 5 Term: Summer
AZTECS

	Learning Intentions/ Key Question/ Concepts/ Skills
	Teaching Activities
	Resources
	Key Vocab/ E.A.L Provision

	Week 1 (2hrs)
GEOGRAPHY

to be able to locate the Aztec civilisation in place

to describe the physical features of an area
	(1hr)

 in a selection of foods from Mexico, eg chillies, chocolate, tomatoes, tortillas. Talk about where they all originated from and how they came to this country.

Show chn both IWB maps and place Mexico in context of GB

	Blank maps

Atlases
	

	
	Chn to find Mexico in world atlases and to create fact file to show information as on IWB, shade in map to show mountains, brown, high plateau, yellow, coastal plains, green – label Gulf of Mexico, Pacific Ocean, Mexico City. Look at the environment of the Aztecs and how this could have affected settlement patterns and lifestyles
	
	

	HISTORY

to place events and people into correct periods of time

to use dates and vocabulary relating to the passing of time, including the terms BC and AD
	(1hr)

Begin to talk about eras in history that children are familiar with and to put onto a time line, using both BC and AD – use this website to help

http://www.hyperhistory.com/online_n2/History_n2/a.html

	
	

	
	Give chn blank timeline with information to place – chn to cut out and stick in correct places

HA – no dates on time line

MA/LA – timeline with dates on
	
	

	Learning Intentions/ Key Question/ Concepts/ Skills
	Teaching Activities
	Resources
	Key Vocab/ E.A.L Provision

	Week 2 (3 hrs)
HISTORY
to find out about people from artefacts

to ask and answer questions and to record relevant information

ART

to develop ideas from a visual stimulus

to explore a range of starting points

to investigate art and craft in a variety of traditions
to say what you think and feel about others’ work
	(1hr)

Each group to have a picture of an artefact – discuss what they think it might be, how it might have been made, what we can learn from it. Each group to present their ideas to rest of class – have large pic up for each group on w/bd. Other children to present their own ideas.
How can we learn from artefacts – what can they tell us about the Aztec way of life
	
	

	
	(2hr)

Look at the designs on the bowls, incense burner – symbols, represent different gods. Chn to choose one artefact and to sketch own version in art books – think about the shapes, lines and colours. Underneath chn to write a definition of what object was, how it was made, what it was used for – possibly where found?

Pavement show – leave books on desk and chn walk around viewing other chn’s work. Leave comments on post it notes
	
	

	Learning Intentions/ Key Question/ Concepts/ Skills
	Teaching Activities
	Resources
	Key Vocab/ E.A.L Provision

	WEEK 3 (2 hours)

HISTORY

to find out about the social, cultural and religious beliefs of Aztec society

to find out about everyday life in Aztec civilisation

	(1hr)

Look at pages 20/21 Ginn Explores and Exploration – mindmap on bd different classes of people and how they dressed – use pics on IWB to help with mindmaps – look at IWB steps and place different people in hierarchy
Split into groups and chn to be given a different ‘class’ – draw A5 size people of targeted class and place on display of enlarged copy of page 32 from Ideas Bank (or one made with pieces of paper)
Compare ideas of society in Aztec life to other historical periods and to today – where would chn place – teacher, film star, caretaker, Prime Minister, Queen, millionaire, lottery winner, football player
	
	

	
	(1hr)

Use the website http://home.freeuk.net/elloughton13/everyday2.htm to go through different features of every day life
Cut out the pictures and use them to make a mindmap explaining each of the activities/features.
Use http://www.ancientcivilizations.co.uk/home_set.html , click on globe and then Aztecs – an interactive market
Extension – make a chart comparing differences between life in different periods in history
	
	

	Week 4 PGL
	
	
	

	Learning Intentions/ Key Question/ Concepts/ Skills
	Teaching Activities
	Resources
	Key Vocab/ E.A.L Provision

	Week 5 (3hrs)

HISTORY

to find out about the social, cultural and religious beliefs of Aztec society

ART

to collect visual and other information to help develop ideas
to develop understanding of materials and processes

to record from observation and explore ideas for different purposes

DT

to generate ideas for products

to develop ideas

to use a range of materials

	(1hr)

Talk about how different religions have different gods – Aztecs were polytheistic – they worshipped a large number of gods. Each one looked after a different part of Aztec life – some were more significant than others.

Focus on four main gods –

HUITZILOPOCHTLI , QUETZALCOATL , TLALOC, MICTLANTECUHTLI –

Use IWB to go through information about each of them – chn to make notes and then use these notes together with pictures to make a display about Aztec gods.
Watch video myth on Quetzalcoatl and Tlaloc

	
	

	
	(2hr)

Look at variety of artefacts from Aztecs – what do we know about their crafts

· intricate designs

· bright – primary colours
· symbolic

· use simple materials

· fit for purpose

Thinking about the style of Aztec art, in Art books, chn to sketch out some Aztec patterns and shapes then sketch out two or three different ideas for items to represent their own images for one of following gods

COYOLXAUHQUI – moon goddess

XOCHIQUETZAK – goddess of plants and seeds

YACATECHUTLI – god and protector of merchants

XOCHIPILLI – god of flowers
They could be statues or they could be bowls, plates, pots
	
	

	Week 6 HALF TERM
	Half term homework – final design – plus a bit of history behind artefact
	
	

	Learning Intentions/ Key Question/ Concepts/ Skills
	Teaching Activities
	Resources
	Key Vocab/ E.A.L Provision

	Week 7 (3hrs)

HISTORY

to find out about the social, cultural and religious beliefs of Aztec society

ART

to collect visual and other information to help develop ideas
to develop understanding of materials and processes

to record from observation and explore ideas for different purposes

to compare ideas and to evaluate a final product

DT

to select appropriate tools and techniques for making product

to use a range of materials

to explore the sensory qualities of materials
	1 hour for making clay model

then leave to dry

1 hour for finishing off model - painting

then leave to dry

Time to write up process and why final design chosen. What did, what didn’t work, what would you do different next time, was final result accurate compared to plan etc.
Time to write up history of own artefact ready for display

Write a myth based on history of own object

Make display for children to visit and comment on.

	
	

	Learning Intentions/ Key Question/ Concepts/ Skills
	Teaching Activities
	Resources
	Key Vocab/ E.A.L Provision

	Week 8 (3 hrs)

GEOGRAPHY

to ask geographical questions

to use maps and plans at a range of scales

to use secondary sources

to draw plans and maps at a range of scales

HISTORY

to identify significant places in Aztec society

to find out about the social, cultural and religious beliefs of Aztec society

	(1hr)

Use website http://home.freeuk.com/elloughton13/city.htm to explain history of how city of Tenochtitlan was built and then http://www.ancientmexico.com/content/map/tenoch.html for a map of Tenochtitlan.
On IWB show different types of maps – can chn notice difference (older one is a ‘flat’ map) –look at main features – causeways, temple, populated areas, bridges, rivers

HA – chn to draw own version of map of Tenochtitlan using ‘flat’ map as guide

MA/LA – label flat map
	
	Pitta bread Weaving

	
	(2 hrs)
Remind chn of what was in centre of Tenochtitlan – Temple – use http://atschool.eduweb.co.uk/nettsch/time/areligion.html to show layout of Temple area within city, then go to http://www.ancientcivilizations.co.uk/home_set.html to explore Temple itself
finally use

http://home.freeuk.net/elloughton13/temple.htm to explore details of inside Temple area

Chn to draw own maps with annotated labels to show what happened in temple area

	
	

	Learning Intentions/ Key Question/ Concepts/ Skills
	Teaching Activities
	Resources
	Key Vocab/ E.A.L Provision

	Week 9/10 (3 hrs/3hrs)

HISTORY

to identify significant places in Aztec society

to find out about the social, cultural and religious beliefs of Aztec society
ART

to use a variety of methods to communicate observations

to apply experience of materials and processes, including developing control of tools and techniques

	(3hr) Discuss sacrifices – use http://www.mayancivilizationinfo.com/aztecculture.html for your own info to help talk about what happened and why

Use http://www.mexicolore.co.uk/kids/mexkids.html for chn to gain information about sacrifices
Make feathered headdresses, as worn by priests during sacrificial ceremonies

	
	

	
	(2hrs)

Chn to remember about Egyptian hieroglyphs – Aztecs used similar style of writing called simply glyphs

Explain to chn how the Aztecs wrote using pictures called glyphs instead of writing – these were very simple representations of words – sometimes two or more pictures joined together to make a word – use IWB to show different glyphs and their meanings – through obvious pictures

Chn to write their own messages using known and invented glyphs – get a partner to read it!
	
	

	Learning Intentions/ Key Question/ Concepts/ Skills
	Teaching Activities
	Resources
	Key Vocab/ E.A.L Provision

	Week 10 (3 hrs)
HISTORY

to find out about reasons for rise and fall of the Aztec civilisation

to note significant places and individuals in history

to consider aspects of wars and warfare in Aztec civilisation

	Use website http://www.ancientmexico.com/content/conquest/index.html
slide show about the arrival of the Spanish army into Mexico

then use

http://www.elbalero.gob.mx/kids/history/html/conquista/noche.html
to take the story further – after there was a new emperor, there was an outbreak of smallpox in the city of Tenochtitlan – in the end Aztecs were weakened and unable to defend a further attack – thus the Empire collapsed
chn to write a diary entry as if they are soldiers on Cortes’ expedition – diary should consider – why they are on expedition,, what the journey was like, impressions on arriving at Mexico, response to meeting Aztecs
	
	

	
	Use ‘child’s diary’ about living in Aztec times. Use as recap over things we have learnt about Aztecs.

Children to mindmap everything they know about Aztecs
	
	

	Learning Intentions/ Key Question/ Concepts/ Skills
	Teaching Activities
	Resources
	Key Vocab/ E.A.L Provision

	Week 11/12 (6 hrs)

DT

to follow safe procedures for food safety and hygiene

to develop a range of techniques and skills

to design a project using textiles
	Recap over daily life – differences in foods eaten – making flat breads

Recap over arts and crafts – hand made products - weaving
	
	

ecs 2008

