Imagine what could be happening in this picture and write a background story for it

SS6H1: The Student will describe the impact of European contact on Latin America

A. Describe the encounter and consequences of the conflict between the Spanish and Aztec and Incas and the roles of Cortes, Montezuma, Pizarro, and Atahualpa

Who are the Aztecs?

Aztec Civilization

The Aztec

The Aztec civilization was the most powerful of all civilizations in Mexico.

- The Aztecs controlled the area around their capital city of Tenochtitlan, now Mexico City.
- Their borders stretched from the Gulf of Mexico to the Pacific Ocean
- They controlled lands as far south as presentday Guatemala

When: 1428-1521

- The Aztec had a complex and rich society
- They were known for three major concepts:
- They had a <u>mathematical system</u> to keep up with their empire
- They had two different <u>calendar systems</u> to organize their empire
- They had a farming system that was very efficient. They used <u>irrigation</u> to keep their crops growing even during dry periods.

Spain

- As one of the four leading countries seeking God, Glory, and Gold, Spain was colonizing land all over the world.
- Spain sought to control as much land as possible including Mexico. In order to do so Spain had to defeat the ruler of Mexico.

Montezuma II

- Montezuma II was an Aztec ruler from about 1500 to 1520
- He is most famous for ruling the Aztec when their land was invaded by the Spanish conquistador **Hernan Cortes**

- Because of the taxes

 and sacrifices, he was
 unpopular with those
 he conquered (Native

 Americans)
- He was popular with his own people, however, and was considered a great ruler

Conquistadors

 Explorers from Spain sent soldiers to explore new worlds, conquer the people, steal their riches and take the land.

Hernan Cortes

- Hernan Cortes was <u>a Spanish</u> <u>conquistador</u>
- He is famous for conquering the Aztec Empire in Mexico in 1519-1521

 In 1518, Cortes was told to take a group of ships to Mexico

He was ordered to conquer the powerful

Aztec

 He landed in Mexico in 1519 with eleven ships, five hundred soldiers, and one hundred sailors

- Cortes was concerned that some of his men would be frightened by the Aztec
- To make sure that no one tried to escape back to Cuba, Cortes had all the ships destroyed
 - Success or Death were their only options

Aztec Empire AD 1325-1521 United States of America Mexico

- Cortes trained his men for several months.
- He made friends with nearby Indians who did not like the Aztec

 By the time he marched on the Aztec capital city of Tenochtitlan, he had over 1,500 fighters.
 Over 1,000 were native people who wanted to

fight the Aztec

- The ruler of the Aztec was Montezuma II
- Due to the fact that Montezuma believed that Cortes might be the returning Aztec god Quetecoatl, he welcomed Cortes into the city

- Montezuma ordered that Cortes and his men be welcomed into the city
- They were given grand gifts and gold
 - Some believe that Montezuma acted this way in the hopes that Cortes would take the gifts and leave

 Instead, Cortes took Montezuma
 hostage and ruled for some time while
 Montezuma was a prisoner in his own palace

Cortes believed that he could **control** the Aztec by keeping their leader hostage

 Cortes was able to rule the lands of central Mexico for several months this way before problems began

- A fight had broken out between Cortes' men and the Aztec while Cortes was away
- When Cortes returned, battles had to be fought to win back Tenochtitlan

- In 1521, Cortes led a military victory over the Aztec
- From this time forward, the Spanish sent more troops and settlers to Mexico

Conclusions? Consequences

- They tore down the buildings of the Aztec and destroyed Tenochtitlan(Aztec capital)
- In its place, they built Mexico City
- For the next 300 years, Mexico was under Spanish control

Inca Civilization

- Who:
- The Inca
 <u>civilization that</u>
 <u>existed over 100</u>
 <u>years.</u>

Inca Civilization

- The Inca <u>lived</u>
 along the western
 coast of South
 America
 including Peru,
 Chile, and
 Colombia.
- Their lands stretched over 2,000 miles

- Their empire was centered at their capital in Cuzco, Peru.
- They also controlled lands in present-day Argentina, Bolivia, and Ecuador

- The Inca were known for many great achievements
 - They made beautiful gold, silver, and bronze pieces
 - Their leader even had rooms of gold and silver in his palace

- They were also known for skillfully made textiles
- They also built a network of <u>roads</u> allowing them to quickly move around their empire

 The Inca also managed to farm in difficult areas by building <u>farming terraces</u> on the mountainsides of the Andes mountains where they lived

- Although it is not totally understood today, they had a system of mathematics and accounting
- These achievements helped the Inca become the wealthiest of the natives peoples in the New World

- Historians believe that the Inca empire began in the early 1400s- WHEN /533
- They were in a time of expansion when the Spanish arrived
- The Inca leader had been killed and, without a clear leader, the Inca people were unable to push back to invading Spanish

The Spanish settlers wiped out much of the Inca culture and ruled for nearly 300 years

 Today, however, there is still evidence of the Inca

• Their language, Quechua, is still spoken and their terraces are still used for farming, and textiles made today are very similar to those made 500 years ago.

Francisco Pizarro & Atahualpa

- Francisco Pizarro was a Spanish conquistador
- He is famous for conquering the Inca
 Empire in South
 America between
 1531 and 1533

- Pizarro was born in Spain in 1475
- He was a pig farmer as a boy
- As a young man he joined a ship traveling for the New World

- In 1502, at the age of 27, he landed on the island of Hispaniola
- He learned a lot about exploration and conquering the native people

 He traveled with Vasco Nunez de Balboa on his famous exploration of Central America in which Europeans first sighted the **Pacific Ocean**

- In 1523, he led a voyage to explore the west coast of South America, south of Panama
- He came across some Indian traders who told of a rich country to the south

- He learned that these people were the Inca and that they lived in the area of what is now Peru
- Over the next few years, Pizarro went back to Spain to get permission to invade and conquer the Inca

- The Spanish king gave Pizarro permission to take the Inca land and claim it as part of Spain
- He made Pizarro
 viceroy (governor) over
 the lands stretching six
 hundred miles south
 from Panama

- He also gave him three ships, about two hundred men, and three dozen horses to make his plan work
- Pizarro began his mission in 1531

- Atahualpa was the last ruler of the Inca empire
- Inca land stretched 2,000 miles along the Pacific Coast of South America

- Atahualpa was the son of the Inca emperor Huayna Capac
- After his father's death, Atahualpa fought against his brother for control of the empire

- Atahualpa won the battle and became the Sapa Inca
- The Sapa Inca
 was thought to be
 a living
 descendant of the
 sun god

- The Sapa Inca was very wealthy
- He was carried by servants from place to place on a special chair called a litter
- He wore gold jewelry and ate from gold plates and cups

- He was considered to be almost a god
- Each day, he was given new clothes to wear, never wearing the same clothes more than once
- Even the walls of his palace were gold and silver

- Pizarro learned the location of Atahualpa
- In November 1532 a meeting between the two men was arranged at Cajamarca
- The small group of Spanish men hid in buildings around the town
 - -They hid their guns, cannons, and horses

- Atahualpa arrived with thousands of men
- But, Atahualpa walked into a trap
- When Pizarro came out, the Spanish began shooting their cannons and guns, which were unknown to the Inca

- This startled and frightened the Inca warriors, and the guards around Atahualpa were killed
- Pizarro captured Atahualpa and demanded a ransom

- The Inca brought 24 tons of gold and silver in exchange for the life of Atahualpa
- The gold and silver were melted into bars, and most were sent back to Spain for the king
- However, Atahualpa was not released

- Atahualpa was executed on August 29, 1533 by Pizarro and his men
- Atahualpa's death ended the empire of the Inca
- Even though some warriors still fought, the empire was gone because it had no recognized leader

- The Spanish settlements in Peru began to grow
- Gold and silver continued to be taken from the Inca and shipped back to Spain
- Pizarro grew wealthy

- He founded the city of Lima and built a palace there
- Some of the other Spanish leaders were jealous of Pizarro's wealth
 - They tried to take over his palace in 1541
 - Pizarro was killed in the attack
 - For nearly 300 years, the Spanish ruled the lands once held by the Inca