

Chapter 11 – The Americas

- **Postclassical Mesoamerica, 1000-1500 C.E.** The collapse of Teotihuacan and the abandonment of Mayan cities in the 8th century C.E. was followed by significant political and cultural changes.

Early Human Migrations

Possible Migrations of the First Americans

• **“Indian”** – term created by Columbus when referring to indigenous American peoples; still used to describe Native Americans; thought he (Columbus) had arrived in India

• **Toltecs: 968-1150 CE;** nomadic peoples; established capital at **Tula**; strong militaristic society; cult of human sacrifice; adopted many cultural features from sedentary peoples; introduced metal working; by 1150 the Toltecs fell into decline and no longer dominated the region

System of City-States →→

Later successors, most notably the **Aztecs**, combined the legacy of the Toltec's with the city of **Teotihuacan**.

Aztecs – arrived around 12th century CE; established their capital at **Tenochtitlan** on an island in the middle of Lake Texcoco; Tenochtitlan became the center of Aztec power

Aztec religion was based on a belief in an unending struggle between the forces of good and evil throughout the universe; polytheistic

Tenochtitlan

Ruins of the City Center, Tenochtitlan

The Aztecs – As many as 20 million people may have lived under Aztec control

- The Aztecs developed a self-image as a people chosen to serve the gods
- The religious practice of human sacrifice was greatly expanded; placed a great importance on the ritual drawing of blood to nourish the gods

Stressed Severe discipline and a strict separation of boys and girls (think back to Greek city-state of Sparta); the Aztecs placed a greater emphasis on a rigid class system

By 1434, the Aztecs had become the dominant regional power

Aztec government

- **Theocracy** - government ruled by a person who claims to have the sanction of a god or gods. This can have a powerful effect on the people if religion is important to the culture
- Aztecs conquered Central America and developed a tribute system from the conquered people which included giving up some of the conquered people for human sacrifice; rulers used sacrifice as an effective means of political terror

Aztecs sacrifice to the Sun God

A. Ilzuet cosmographia mexicana de 1589. L. 1.

- Each of the Aztec city-states was ruled by a speaker chosen from the nobility
- The ruler of Tenochtitlan, the **Great Speaker**, surpassed all other in wealth and power. He was in charge of the court.
- Aztec economy was not based on money but rather the merchants bartered for goods and crafts.

Wall of Skulls - Tenochtitlan

Tenochtitlan: The “Venice” of the Americas

- Feeding the Aztec confederation depended both on traditional agricultural forms and innovations
- Conquered peoples lost land and gave food as tribute

Aztec *Chinampa* or Floating Garden

- Aztecs developed a system of irrigated agriculture
- They built *Chinampas* – artificial floating islands that permitted the harvesting of high-yield multiple yearly crops; helped feed large Aztec population

Aztec Sun Motifs (themes)

- Aztec social structure mirrored other previous civilizations: at the top were the king and family, the nobility, then scribes, artisans, a special merchant class, and the lower class peasants at the bottom

Decline of the Aztecs

- Invasion of the Spanish, led by **Hernan Cortes** - Led expedition of 600 Spanish soldiers to coast of Mexico in 1519; responsible for defeat of Aztec empire and captured Tenochtitlan
- Lack of technology for Aztecs, especially the wheel, made basic food preparation laborious and difficult
- Aztec tribute system caused problems; conquered people grew resentful
- Religious need for more sacrificial victim's pushed the empire to expand, beyond its ability to control

THE INCAS

Incas: centered in the Andes mountains.

Domesticated the Llama

The Inca people emerged in **Cuzco** (present day Peru)

The Incas constructed a system of roads to connect all of the empire culturally and economically

- **Inca “socialism”** - interpretation of the Inca Empire as a carefully organized system in which every community collectively contributed to the whole

- **Pachakuti** – Inca ruler (1438 - 1471) - began the military campaigns that marked the creation of the Inca Empire

- Inca political and social life was infused with religious meaning
- The sun was the highest deity; **Inca ruler was the god's representative on earth**
- Deceased Inca rulers were mummified
- The dead rulers were treated as intermediaries between the Incan people and the gods

Lands of the Incas

- the subsequent Incan rulers received no land or possession when they took over the empire, so they continually sought to expand the empire on their own

Temple of the Sun – Inca religious center at Cuzco; center of state religion; held mummies of past Incas

Machu Picchu

- Incas constructed great stone buildings and agricultural terraces, irrigation projects, and road systems

Incan Suspension Bridges

- A complex system of roads, bridges, and causeways helped military movement
- Conquered peoples supplied land and labor, but did ***not*** pay tribute (remember those unhappy groups who were conquered by the Aztecs?); they served in the military and received rewards from new conquests

- Each community aimed at self-sufficiency
- Most men were peasants and herders
- Women worked in the household, wove cloth and aided in agriculture
- They lacked the wheel and a writing system

Maize in Incan Pottery & Gold Work

Over 100 Different Types of Potatoes Cultivated by the Incans

Produce from a typical Inca Market

Incan Ceramic Jars

Peanut

Potato

Squash

Cacao God

Cacao Pod

The Inca produced beautiful pottery and cloth

Inca Gold & Silver

The *Quipu* - An Incan Database

Quipu – System of knotted strings used by the Incas in place of a writing system; could contain numerical and other types of information for a census and financial records

Incan Mummies

- The peak of the Inca genius was in statecraft and architecture

Incan Achievement

- Stability allowed for development in mathematics, architecture and metallurgy
- Architecture – precise stone buildings
- Math – developed quipu to record information
- They laid over 2,500 miles of roads throughout their empire, an engineering feat similar to that of the Roman Empire

Comparing Incas and Aztecs (Similarities):

- Both empires were based on the long development of civilizations that preceded them
- They excelled in imperial and military organization
- Based on intensive agriculture
- Nobility was the personnel of the state
- They were based on conquest and exploitation of sedentary peoples

- Comparing Incas and Aztecs (Differences):
- climate and geography
- Trade and markets were more developed among the Aztecs
- Differences in metallurgy, writing systems, social structure

The Least You Need To Know

- Early people traveled from Asia across the **Bering Strait** during the Ice Age, when it was a land bridge
- Many civilizations developed in the Americas, but the most notable were the **Mayans, Aztecs, and the Incas**
- The Mayans, Aztecs, and Incas developed and administered complex societies that included large urban centers and government bureaucracies