

**LO: To design and create an
Aztec Mask**

- Masks were created in a variety of ways for a number of purposes, but there's one thing that may surprise you about a typical type of mask - they were often made for display, *not* to be worn. That's why you'll often see masks with no eye-holes, or masks placed on stone or on skulls.

- Turquoise, considered art. Some made of various materials (a hard dark stone) on a real human skull were turquoise shell. Some inlaid teeth

nt mineral,
Aztec
in mosaics
itself could
od, obsidian
even placed
saic materials
e, coral, and
mply have

What were they used for?

Aztec masks were used as ornaments, and were sometimes worn as part of a ritual, or in death as a death mask. They usually represented one god or another, and the Aztecs did have many gods. Like the artistry and materials, the Aztecs worshipped gods collected from a variety of cultures. A common type of mask would have snakes on it, a representation of the god Quetzalcoatl or perhaps Tlaloc. The masks generally then were used for worship of the gods, whether by being displayed in a temple or worn by a priest.

Sometimes a warrior would actually literally remove the face of his victim from the battlefield as a mask. After the battle, the mask would be offered at the temple.

©2013

My Mask:

- What shape will my mask have?
- What am I going to use to make it?
- What colours am I going to use?

Timescale

- Week 1- rough plan of your mask on paper
- Week 2- design your final mask on card
- Week 3/4- decorate and complete your mask

Possible ideas

Mosaic ideas

