Parth P.

WHAP per.3

11/4/08

Conrad


Incan Empire

	P
	Pachuti - founder, he bacame Sap Inca (emperor) in 1438 - claimed divinity 
symbol was gold 
queen - coya 
cuzco 
nobles ruled provinces 
government possession of harvests 
emperor Huayan Capac died in 1525, he never named successor so war broke out between two sons 
state orginization and bureaucratic control over peoples of different cultures and languages 
The Inca empire was largely administered through an aristocracy 
Because of the sheer size of the Incan empire, there was no central government

	E
	farming 
metal working (water with alloy) 
The chief crop was maize, but cotton, potatoes, an edible tuber called oca, and a grain called quinoa were also cultivated. 
Coastal peoples grew gourds, squash, chili peppers, fruit and legumes. Fish was plentiful along the coast. Fishing from boats, the people used hook and line as well as nets and harpoons to gather marine life.

	R
	Sapa Inca - cheif religious leader 
polytheistic 
people made offerings 
festivals 
ceremonies 
sports 
games 
Inti the sun god was chief of gods 
special attendants were called "chosen women" 
cult of ancestors was extremely important in Inca culture and ideology 
Every economic aspect of the vast empire was adequately managed by the quipu

	S
	Emperor king - nobles - officials 
own language (Quenchua) 
ordinary people were restricted road use, 
regional costumes 
traditional crafts 
lived in ayllus 
people assigned jobs 
marriages were arranged

	I
	quipu 
surgery on human skull 
practiced antiseptic and esthetic techniques

	A
	The empire was connected with an elaborate system of "roads" which are really trails as the Incas had no wheeled vehicles 
Incas were the most brilliant engineers 
The Huari-Tiahuanaco performed amazing feats of fitting gigantic stones together 
massive forts with stone slabs so perfectly cut that they didn't require mortar


	N
	Andean highlands, 3000 miles in extent 
The Andean terrain was very harsh and rocky 
became warlike and began conquest and expansion mainly for economic gain and political power


AZTECS
	P
	in the sense that tributary networks linked hundreds of communities. Some communities exchanged tribute's often collecting it from some tributaries in order to pass part of to their own devices as long as they paid tribute
Singe emperor chosen by councils of nobles and priests, nobles in charge of provinces, next came warriors
The class system of the Aztecs was rigid and stratified
the Aztecs had no metal money.

	E
	Swampy lands around TEnochtitlan so they decided to be war-like
Most valuable trade item in Teotihuacan was obsidian
Nomadic
controlled on extensive trade network
The economic heart of the city of Tenochtitlan was the huge market of Tlateloloco
Raised corn, squash, food products, jewelry (gold and silver) brass, copper, zinc, bones, shells, feathers, long distance trade, weapons, tools, and rope

	R
	Citizens of Teotihuacan worshiped a powerful nature goddess and rain god 
Religion played an important role in Aztec society. Most importantly the sung god Huitzilopitchli 
Priests, rituals to god, human sacrifices...

	S
	Military leaders held great power in Aztec society. Along with governemnt officials and priests, these ruled over like lords. Two other classes were commoners and slaves. Commoners were merchants, artisans, soldiers, and farmers. The slaves were captives that did many different jobs. 
The emperor sat at the top of the social ptramid. Treated like a god 
Emperor/nobles/warriors/commoners/slaves - order of class

	I
	Laws and historical events recorded 
Schools for sons of nobles 
knowledge of astronomy and math 
accurate calendar 
herbs and other medicines to treat fever and wounds


	A
	Chinampas, artificial islands made of earth piled on reed mats that were anchored to the shallow lake bed. 
Pyramid of the sun 
pyramid of the moon 
Architecture of the Aztecs included temples, houses, causeways (roads), and political buildings. 
The Aztecs viewed the creations of art as outlets that helped express their opinions - their doubts and their joys - about the human condition. 
Exhibiting power while keeping strong religious beliefs was the purpose of the architecture, which is noted by the designs of the many palaces, shrines, temples and houses

	N
	began in the valley of mexico, a huge basin ringed by snow capped volcanoes, located in the high plateau of central mexico 
at highest, aztecs stretched from the panuco river in the north to what is now mexican- gautemalan border on the pacific coast, nearly one hundred thousand sq. miles. 
Arrived in 1200AD


