Aztec Human Sacrifice: What does it tell us about the Aztec culture?
Background Info: Between 1350 and 1519, at the present-day site of Mexico City, the Aztecs created a unique and powerful culture.  The Spanish came from Europe in 1519 and conquered the Native American Aztecs, but they also recorded a lot about Aztec culture. It is hard for us in 2009 to understand a culture from over 500 years ago without the Spanish records. 
The Aztecs were a group of people who migrated to the area we now call Mexico City before the 1300s. The people who had already been living in that area viewed the Aztecs as tough warriors and fanatical (overly enthusiastic) followers of their Aztec gods. The Aztecs took over the land and conquered those peoples, coming to control more than 10 million people in what is now southern Mexico before the Spanish arrived. 
The Aztec religion included at least 128 major gods. The gods were recognized by a cycle of festivals and ceremonies that involved feasting, dancing, and human sacrifice. The most important god, Huitzilopochtli (wet sEl O POK tl'E) was the Aztec sun god who brought warmth to the world. He needed strength to do this and the Aztecs believed that human hearts and blood gave him this strength. This led to some disturbing practices. Adapted from The DBQ Project: Aztecs DBQ
[image: image1.png]


Doc 1: A Seventeen Year Old Scribe’s Impression of Sacrifice Ritual Source: Friar Bernardino de Sahagun, Florentine Codex, II, circa 1555, in Carrasco, Daily Life of the Aztecs, People of the Sun and Earth, Greenwood Press, 1998. 
When I saw this ceremony last year as a member of the priestly school (like college to be an Aztec priest), I was amazed by the physical beauty of the enemy warrior who was killed at the end of the festival. This seasoned warrior, whom we change from a human into the god Tezcatlipoca, can have no blemish (mark) upon his body, and he is treated like our most royal family member during the long year leading up to his sacrifice. During that time, he is given all the finest luxuries from the nobles’ storehouses, including foods, clothes, teachers, women, and instruction … Many of us become attached to this living god, and a terrible sadness comes over some of the women when, at the end of the year, he is taken to Chalco and dismembered ( torn apart)in public view. 
Doc 2: The History of the Indies of New Spain Source: Friar Diego Duran, The History of the Indies of New Spain, 1581. Doris Heyden, translator, University of Oklahoma Press, 1994. 
The prisoners taken at Teuclepee were brought out. Motecuhzoma and Chihuacoatl began to sacrifice them, slicing open their chests and extracting (pulling out) their hearts. First, they raised the hearts to the sun, then they threw them into the shrine before the gods. This sacrifice began at midday and ended at nightfall. Two thousand three hundred men were killed and their blood bathed the entire temple and stairway. Each time the priest cut out a heart, they rolled the body down the stairs. 
Doc 3: World Civilizations Source: Peter N. Stearns et al., World Civilizations The Global Experience,  AP Edition. New York: Addison-Wesley Educational Publications, Inc., Longman, 2003. :  

How have historians tried to explain or understand Aztec human sacrifice? Some defenders of Aztec culture have seen it as a limited phenomenon (something rare and out of the ordinary), greatly exaggerated by the Spanish for political purposes. Many scholars have seen it as a religious act central to the Aztec’s belief that humans must sacrifice that which was most precious (valuable) to them to receive the blessings of the gods that made life possible. Others have viewed … the Aztec rulers (as having) used the cult of war and large-scale human sacrifice for political purposes to terrorize their neighbors and subdue (control) the lower classes. (Others think that) if central Mexico was as densely populated as we believe, then the sacrifices might have been a kind of population control. Still, human sacrifice shades all assessments (judgments) of Aztec civilization. 
Aztec Newspaper Article Assignment:

Imagine that you are an Aztec newspaper reporter. You have just witnessed your first human sacrifice ritual. Please write a one-complete-paragraph (5-8 sentences) article describing the event. Use details from all three documents to do so. Be sure to include the following. 

· Who, what, when, where, why

· Include two adjectives (describing words) and a simile (“like a …” or “as a…”)

· Details from each of the three documents. 
