

Name______________

Maya Web Quest
Go to http://oneworldjourneys.com/jaguar/index2.html
Click on the “Mayan History” link at the bottom of the page
1. Name three accomplishments of the Maya.

2. Name three things usually required for progress that the Maya lacked.

3. Go to the Mayan timeline on the right hand side of the page. Skim through it and list 5 items that were influential to Mayan Civilization.

Use the links in the box on the right to view the “Ancient Mayan History Highlights.” Click on Writing System.
4. Describe the Mayan Writing System.

5. How many Maya books (codices) remain? What cities have them?

Click Next at the bottom of the box. You are now looking at Religious Beliefs of the Maya.

6. What types of gods did the Maya have? Give 3 examples.

7. In what ways did the Maya sacrifice people for the gods? Which was most surprising to you?
Click Next at the bottom of the box. You are now looking at Mathematics.

10. In Maya math, how many symbols are used?

11. What number was the system based on instead of 10?

12. Write out Anderson’s address 8403 in Mayan numbers.

Click Next at the bottom of the box. You are now looking at the Mayan Calendar System.

13. Why was it important to have an accurate calendar?

Click Next at the bottom of the box. You are now looking at Mayan Commerce and Trade.
14. Name five things the Maya traded.

15. Where did they go to do their trading?

Click Next at the bottom of the box. You are now looking at Mayan Political Structure.

16. Describe the government of the city states of Mayan civilization.

Click Next at the bottom of the box. You are now looking at Mayan Arts.
17. What was the most prized possession (more than gold)?

18. What kinds of works of art/ jewelry did the Maya create?

Click Next at the bottom of the box. You are now looking at Mayan Architecture.

19. How were the huge buildings blocks of stone moved from the quarry to the building sites?

Click Next at the bottom of the box. You are now looking at Mayan Mysterious Decline.

20. List some of the possible reasons of the decline of the Mayas.

Using the website:

http://www.ballgame.org/sub_section.asp?section=1&sub_section=1
21. Drag the Mask to the right to see what happens over time. Compare the empire of the Aztecs to that of the Mayans. Who had more land?

22. Click on the icons next to Aztecs. What types of artwork did the Aztecs have?

23. Up at the top there are 4 circles to navigate the site. Click on the circle called “Explore the Ballgame”. Read about the Uniform, Ball, Court, and Game. Describe this fun Mesoamerican activity.

24. What was the uniform like for the players?

25. What could happen to the losers of the ballgame sport?

Go to the website http://mythicjourneys.org/bigmyth/myths/english/eng_inca_culture.htm and answer the following questions. You may read the myth if you have time.
Click on Inca Culture at the bottom of the home page and fill out the following chart using the information.
	Incas: Describe the geographic challenges that the Incas faced and how they solved their problems
	26.

	Inca History: Describe the encounter between Francisco Pizarro and the Incas. What were the effects of the arrival of the Spaniards?
	27.

	Inca Religion: List some of the reforms that affected Inca society

	28.

	Inca Society: List some of the reforms that affected Inca society.

	29.

	Inca Economy: How did the Incas solve their issues of scarcity within their society?

	30.

	Inca Politics: Evaluate how the Inca were ruled. Was this an efficient system of governing?
	31.

	Inca Culture: Describe Inca culture. How did they keep order and help their people?

	32.

After completing the webquest (and any additional research) answer the following questions.

33. Which society, the Mayas, Aztecs, or Incas, was the most advanced?

34. Which society had the most significant achievements? (Consider Technology, Government, Social Programs, Art and Culture, etc…)

35. If you had to live in one of the civilizations we studied, which would you choose, and why?

