Notes on the Conquest of the Aztecs

Conqueror: Hernan Cortes
· In 1519 when the Spanish arrived on the coast of Mexico they carried finely tempered Spanish swords

· The Aztecs under Montezuma carried more primitive weapons such as obsidian (volcanic rock) blades, which they often used to simply wound enemies and capture them for use as human sacrifices
· Cortes was born to a poor family in Spain and trained in sword fighting with his father as a child. He had some university training.
· In 1504, Cortes landed at Hispaniola.
· He joined Conquistador Velasquez in the conquest of Cuba

· Velasquez made Cortes a magistrate. He also sent expeditions to the coast of Mexico.
· Cortes mortgaged everything he owned and volunteered to finance a third expedition to Mexico.

· He was certain that the Aztec empire had extreme wealth and gold.

· Without permission from Velasquez, Cortes left Havana, Cuba heading for Mexico.
· Born in 1466, Montezuma took power of the Aztecs in 1502. He ruled his people through fear. His people were not permitted to look him in the eye. He was a great Aztec emperor.
· Although Cortes was not the first conquistador to land in Mexico, he was the best armed, with cutting edge weapons like canons (light falconets) which gave them a distinct physical and psychological advantage since natives had not seen gunpowder before the Spanish.
· Cortes also had matchlock muskets, which were not accurate at a distance, but deadly at close range.

· He also had crossbows that sent darts out some 100-yards or more

· Cortes met Mayans on the coast of Cozumel who told him of a man named Aguilar who could translate from Mayan to Spanish.
· At Potonchan, Cortes hoped to be greeted with gold as an earlier conquistador had, but after three days the chief had not invited him on land.

· He gathered his men and weapons and brought two new secret weapons ashore: war dogs and horses.

· The natives had never seen horses before and thought that the animal was half man and half beast (distinct psychological advantage).

· Cortes defeated the natives at Potonchan and delivered him his spoils of war, gold, supplies, and 20 women (one who would prove very valuable to Cortes for her language skills (she knew Maya and Nahuatl) was named Malinche- who the Spanish Christened Dona Marina)
· Now Cortes had the ability to communicate with the Aztecs: Cortes would speak to Aguilar in Spanish. Aguilar would translate in from Spanish into Maya and speak to Dona Marina. Dona Marina would translate from Maya into Nahuatl and communicate with the Aztecs.

· Cortes decided that his march to Montezuma should take place further north so he headed for Veracruz.
· At Veracruz he found natives who disliked the Aztecs because they were forced to pay taxes to them and Montezuma and Cortes befriended them.

· There were 9 major ethnic groups in Montezuma’s empire, centered at Tenochtitlan in the Central Valley of Mexico.

· The Aztecs were once a group without a home. They decided on Tenochtitlan because their gods had told them to build their civilization when they found an eagle perched on a cactus with a serpent in its mouth. And so they did at Tenochtitlan.

· Tenochtitlan was an island in the middle of Lake Texcoco. It appeared beautiful and impregnable to Cortes.
· To control his empire, Montezuma had spies everywhere, and they knew of Cortes as soon as he landed.

· Cortes had well-trained 500 men compared to hundreds of thousands of Aztec warriors.

· He arrived at a time when Aztec religion dictated that the god Quetzalcoatl was supposed to return. It was also the dry season when Aztecs were prohibited from waging war and so the Aztecs could not prepare for Cortes.

· The legend was that the bearded and feathered Quetzalcoatl would return from the east on a ship to take over and rule the Aztecs. Many thought Cortes was Quetzalcoatl and that he was a god and immortal (couldn’t be killed).
· Aztecs held councils on what to do: drive the Spanish back, trade with him, or just watch them?
· Many of Cortes’ conquistadors protested his march inland.
· Cortes established the city of Veracruz and made himself governor, as such, he was in charge and no longer answering to Velasquez in Cuba.

· Cortes then burned his own ships so that his men could not return and they had to follow him.

· To get the approval of the King of Spain he sent a ship full of gold, gems, native artifacts, and his letters. This was successful and he was no longer a rogue conquistador but a legitimate one.

· Cortes left 150 men at Veracruz to stop any other conquistador from threatening his claim.

· He then marched his 300 men towards Tenochtitlan in search of native allies who opposed the Aztecs to join him.

· Natives felt honored to join Cortes because they were fed up with Aztec attacks, taxes, and sacrifices of their people.

· Enemies of the Aztecs, the Tlaxcalans, initially rejected Cortes’ offer for an alliance and fought Cortes. Eventually, however, the joined Cortes and a deal was struck for a united march against the Aztecs.

· Cortes trained the Tlaxcalans for 3 weeks. The 1,000 Tlaxcalans and Spanish marched forward.
· Cortes soon approached Tenochtitlan from atop two volcanic mountains.

· The city was more than double the size of any existing European city at the time.

· The city was sophisticated and organized.

· By, November, 1519, Cortes approached Tenochtitlan.
· By that point, Montezuma tried to send magicians to convince him to go away, he tried to bribe Cortes with gems and gold to go away, and he ordered other tribes to attempt to assassinate Cortes. None of these were successful.
· Montezuma decided to allow Cortes into the city and to greet him as a diplomat or great foreign king.

· The first meeting of Cortes and Montezuma was treated as a large banquet and Cortes was the honored guest.

· The Aztecs brought Cortes to a sacred temple and began conducting human sacrifices and pulled out beating hearts. The Spaniards were horrified and thought the practice was barbaric.
· Trying to prevent his men from abandoning his prize, Cortes befriended Montezuma and then took him captive in his own city. He forced Montezuma to go along with it.

· Cortes then ordered the Aztecs to stop sacrificing; he scrubbed the temples clean of blood, destroyed their idols, and brought Christian crosses into the temples.

· At the same time, 900 conquistadors were marching towards Cortes to arrest him and hang him (under the order of Velasquez). Cortes sought to meet the arresting party and convince them to join him and get rich with him. Some men that Cortes had paid off switched sides in mid-battle and sided with Cortes.
· Back in Tenochtitlan, the Aztecs were preparing for a religious celebration. Pedro de Alvarado, who Cortes had left in command of the city while he fought the arresting party, misinterpreted the festival preparations as an attempt to launch a surprise attack against the Spanish.

· Alvarado panicked. He slaughtered the nobles and priests and opened fire on any Aztec he could. Thousands of unarmed Aztecs were killed in the central square.
· Cortes fought his way back into the city, which was now in full blown war.

· When he finally reached Montezuma, Cortes ordered him to address his people.

· Some accounts say that the Aztecs threw rocks at him, hitting his head, and causing him to die a few days later. Others say that the Spanish stabbed Montezuma to death once they realized that he was of no use.

· To save him and his men, Cortes needed to leave Tenochtitlan, and fast.

· Cortes’ Tips for Conquerors:

· Make alliances

· Exploit enemies weaknesses

· Use secret weapons

· Cortes divided his troops, took as much gold as they could, and tried to leave the city any way they could.

· The Aztecs surrounded the Spanish. Half of the Spanish and native allies died on their retreat as Aztec war canoes and warriors attacked them. The day became known as “La Noche Triste” (the sad night).

· On that day, the Aztecs defeated the Spanish.

· Outside of the City those that survived gathered under the tree of sorrows. Cortes called on their reputations as men and conquistadors to again return to Tenochtitlan.
· Cortes reorganized in a local allied city for several months. He built ships to counter the war canoes. He recruited new allies. And, he received three important things:

· 200 Spaniards had arrived from the coast and eagerly joined his army;

· A large ship from Spain sent by Cortes’s father filled with weapons and horses arrived; and

· Smallpox brought from Spain to Mexico, which already killed tens of thousands of natives, began to take its toll on the native populations.

· When they began their attacks again, the Spaniards and Tlaxcalans spent 3-months making daily raids on Tenochtitlan and destroying the city.

· Even when the Aztecs and their emperor knew that they had been defeated, they could not surrender. The emperor attempted to sneak out of the city and was captured.

· After 2 ½ years Cortes had conquered Mexico.

· The Spanish destroyed the Aztec temples and build Spanish towns and churches over the ruins. Nueva España (New Spain) was built right over the center of the Aztec city.

· Thereafter the Spanish began to intermarry with the native women. Cortes had a son with Dona Marina.

· They established a society in which it was important to commingle with the natives.
· Not yet 40, Cortes was the governor of New Spain.

· He returned to Spain and was granted titles or nobility but also faced charges that he acted illegally against the Aztecs. Although he returned to Mexico he was despised by many.

· He won more gold, silver, copper, and gems for the King of Spain than any other Spaniard in history.
