
Die Azteken

Die Entdeckung des Reiches:

Im 13. Jahrhundert zogen die Azteken von dem sagenumwogen Ort Aztlan in
das fruchtbare Hochtal von Mexico.

Das Tal von Mexico hat eine Nord-Süd Ausdehnung von 12 Km und eine Ost-
West Ausdehnung von 65 Km. Die beiden Vulkane Popocatepetl (Rauchender
Berg) und Itaccinnate (Weiße Dame) überragen die Berge die das Tal
umringen.

Das Tal war zu jener Zeit schon dicht besiedelt. Im Jahre 1330 wurden den
Azteken öde Inseln mitten im See zugeteilt. Die Siedelungen verdoppelten sich
sehr schnell.

Durch Kriege, List und geschickte Bündnispolitik errangen die
Neuankömmlinge im Laufe von 150 Jahren die Herrschaft über das
Mexicotal.Sie verlangten im Jahre 1500 von ca.400 Stammesgebieten und
Stadtstaaten Tribute. Die Azteken überwachten außerdem die Handelswege
zwischen dem Atlantik und dem Pazifik.

Zahl und Schrift

Das Zahlensystem der Azteken basierte auf der Zahl "20".Zahlen unter 20
wurden als Punkte dargestellt, die Zahl "20" als Flagge,
die "400" als Feder und die "8000" als Tasche.

Die Azteken hatten eine Bilderschrift. Es gab tausende von Zeichen, die nur gut
geschulte Azteken lesen konnten. Wir könnten sie bis heute nicht entziffern,
wenn die Priester im 16.Jahrhundert ausführliche Erklärungen auf Spanisch
über diese Bildzeichen geschrieben hätten. Deshalb ist man heute sehr gut über
die Azteken informiert.

Erziehung

Bis zum 12.Lebensjahr erzogen die Eltern die Kinder allein. Später besuchten
die Kinder weiterführende Schulen. Adelige Kinder erhielten die beste
Ausbildung, sie lernten schreiben, singen und tanzen. Sie lernten auch den

Umgang mit Waffen. Außerdem erhielten sie Kenntnisse über die Gesetze, über
ihre Religion, über Verwaltung und über Medizin.

Die Kleidung der Adeligen

Es durften nur die Anführer im Krieg Gewänder tragen. Die Gewänder waren
mit rotgefärbten Federn verziert

Der Anführer hat eine Maske auf, die ein Opfergefäß der Azteken darstellt.

Die Gewänder waren aus Baumwolle.

Die Gewänder durften aber nur von den Anführern getragen werden, weil
andere Azteken nicht würdig solche Gewänder zu tragen.

