KEY POINTS: Chapter 12
Identify:

Calpulli – clans in Aztec society, divided into residential groups that distributed land & provided labor and warriors

Split Inheritance – all titles & political power to successor, but wealth & land to male descendants for support of cult of mummy

Huacas – sacred spirits & powers that lived or appeared in caves, mountains, rocks, rivers, and other natural phenomena

Mitmaq – Inca colonists in new regions; used to pacify new conquest or conquered population moved to new home

Mita – labor for lands assigned to state and religion, all communities expected to contribute

Ayllus – households in Andean societies that recognized kinship, traced descent from common/mythical ancestor

Yanas – class of people that worked permanently as servants, artisans, or workers for Inca or Inca nobility
What societies remained entirely separate during the postclassical period from those of the Old World? American

What are some characteristics of American civilizations?

Elaborate cultural systems and highly developed agriculture

Postclassic Mesoamerica 1000-1500 CE

What people entered central Mexico following the decline of Teotihuacan? Toltecs

What was the Toltec capital? Tula

What was the relationship between the Toltecs and their predecessors in central Mexico?

The Toltecs conquered the Mayans.

How did the Aztecs view the cultural achievements of the Toltecs?

Givers of civilization

The Toltec Empire lasted until what date? 1150

After the sack of Tula, the center of population and political power in Mexico shifted to where?

Lakes in valley of Mexico

What people succeeded the Toltecs as rulers of central Mexico? Aztecs

Around what year did the Aztecs migrate to the central valley of Mexico? 1325

What city did the Aztecs establish circa 1325 on a marshy island in Lake Texcoco? Tenochititlan

What year did Tenochititlan emerge as a dominant force in the central plateau it controlled with Texcoco and Tlacopan? 1434

List some things that occurred as a result of the Aztec rise to power.

More active role in regional politics, serving as mercenaries and allies brought prosperity to Aztecs, begin to take tribute, triple alliance: Tenochititlan, Texcoco, Tlacopan
What was the impact of expansion and conquest on the Aztec social system?

Strengthened position of nobles, ruler had wide powers, subject peoples forced to pay tribute, stratified society, rewritten histories, human sacrifice tradition, king represent gods

What Aztec prime minister decided to expand of human sacrifice and rewrite of previous history? Tlacaelel

What are some major themes or cults of Aztec religion?

Gods of fertility and agricultural cycle, gods of creation, gods of warfare and sacrifice

What was the central figure of the cult of human sacrifice and the most sacred deity of the Aztecs? Huitzilopochtli

What was the Aztec view of history?

They believed that they were a people chosen to serve the gods.

List some characteristics of the Aztec capital of Tenochititlan.

Central zone of palaces and temples; surrounded by adobe brick residential districts, smaller palaces, markets; gardens for ruler’s enjoyment, zoo, two-story houses with rooftop gardens

What Aztec innovation was related to intensive agriculture in the aquatic lake environments of central Mexico? Chinampas

What was the nature of the Aztec economy?

State controlled use & distribution of many goods & redistributed vast amounts of tribute

Aztec Society in Transition

What was one of the most permanent features of Aztec society?

Divided into clans, which were subdivided into classes; nobles got high offices, private lands, and other advantages; commoners able to go up to high status; nobles controlled priesthood and military leadership; social distinctions apparent by clothing; new class of workers like serfs but higher than slave status

List some of the functions of the Aztec kinship groups.

Distributing land to heads of households, organizing labor gangs and military units in times of war, maintaining a temple and school

The Aztec nobility that was closely identified with the cult of sacrifice and the military and was called what? Pipiltin

What are some Aztec views of marriage and family?

Marriages arranged between lineages, virginity important before marriage, nobles polygamous, peasants monogamous; older women train girls to be ready for marriage, weaving skills important, work in the fields and household, could inherit property and pass it on, political and social life subordinate to men

What was a significant difference between the life of a Mesoamerican and Mediterranean women?

Women had to work harder to grind corn to prepare the food, while in the Mediterranean, the miller or baker could do it for them; no use of wheel

What was the nature of the Aztec administration of subject territories?

Left unchanged if they recognized Aztec supremacy and met obligations of labor and tribute

In Depth

What are some various interpretations of the Aztec practice of human sacrifice?

Limited phenomenon, exaggerated by Spaniards; religious act central to Aztec’s belief that humans must sacrifice to receive blessings of the gods, intentional manipulation and expansion of widespread phenomenon; for political purposes, to scare their neighbors and subdue the lower classes, population control; response to lack of protein, combined with cannibalism, no domestic animals to sacrifice and eat

Twantinsuyu: World of the Incas

What was Inca socialism?

State claimed all resources and redistributed them; divided conquered areas into lands for the people, state, and priests; state provided material and each household make a certain quota of goods

What was the primary difference in the political situation between the Mesoamerican and Andean zones following the breakup of the postclassical states?

Many large states still important, centers of agricultural activity and population density

What was the most powerful Andean state between 900-1465 CE following the decline of Tihuanaco and Huari? Chimor

What was the capital of the Inca Empire? Chan-Chan

Who was the Incan ruler associated with the first creation of the Inca Empire in 1438? Pachacuti

What is suggested as the principal reason for Inca conquest and expansion?

Economic gain, political power, Incan religion

What religious practice was related with the state and the person of the Inca in Andean civilization? Mummification

Who used extensive colonization – the Aztecs or the Incas? Incas

Did the Aztecs or Incas have a merchant class? Aztecs

What was the Andean principle of inheritance?

Property rights within ayullus and among nobility passed in both male and female lines; women pass to daughters, men pass to sons

What were tambos?

Way stations along Incan road system; placed a day’s walk apart

What was drawn from the 10 royal ayllus and the city of Cuzco in the Inca Empire?

Nobility

What is a huge cultural difference between the Aztecs and the Incas?

Differences in metallurgy, writing systems, and social definition and hierarchy

In terms of integration of a centralized empire, how did the Incas and Aztecs compare?

Same

How were the Andean and Mesoamerican civilizations alike and different?

Similarities – intensive agriculture organization by a state that accumulated surplus production and then controlled circulation of goods and redistribution to groups/social classes, older kinship-based institutions to nobility-dominated social hierarchy, recognized local ethnic groups and political leaders, allowed variation as long as Aztec/Inca rulers recognized and tribute & labor paid, realized military power less effective on nomadic peoples living on frontiers; Differences – stated in one of the previous questions

The Other Indians

What continent population-wise were the Americas most alike?

Europe excluding Russia

Describe agriculture in the Americas around 1500.

Most groups were hunter-gatherers or combined with some agricultural activity, depended on resources of the sea, tough prairie grasses hard to farm without metal plows, buffalo not hunted effectively until after Europeans came

What are characteristics of most Indian societies other than the Andean and Mesoamerican civilizations?

Strongly kin-based, communal action and ownership of resources emphasized, material wealth often disregarded or placed in ritual/religious context, ranking usually not based on wealth, women subordinate but hold important role in crop production, viewed themselves as part of ecological system and not control it

