

Maya Civilization

1800 - 250 B.C.E.

Kelsey Morrow & Morgan Nagel

Geographic Impact on Society

- The Mayans lived in Southern Mexico, Belize, Guatemala, Honduras, and El Salvador
- They are exposed to the Gulf of Mexico, the Pacific Ocean and the Caribbean Sea so they had resources from water
- A lot of the land was covered by volcanoes
- There was highlands and Southern and Northern lowlands

Political System and Impact on Society

- Mayans believed in groups of nature gods, but Mayans had a priestly class that was in charge of conducting rituals and ceremonies
- Officials may ascend through hierarchy of positions to ultimately become respected village elders, or principales
- Didn't have a political system until more modern times, everything was based on their religion and all holidays are the holy days of the Christian calendar

Economic System and Impact on Society

- Traded with anyone that was close with them
- Export: jade, obsidian, quetzal feathers, salt, dried fish, seashells
- Imported: ceramics
- Would use cocoa beans as currency
- Social classes were based on wealth and status
- Upper class- aristocrats (religious and political leaders)
- Lower class- priests, military officers, scribes, engineers, administrators, merchants
- This wasn't rigid you could move through classes

Beliefs and Religious Impact on Culture

- Mayans had 4 major gods that controlled their lives
 - The Sun, The Moon, The Rain, and Corn
- Mayans had The World, The Heavens, and The Underworld, called Xibalba
- Catholicism was introduced by Spanish Missionaries
- Mayans merged their nature gods with the Catholic saints
- The gods made three attempts to human kind
- Milestones like birth, puberty, and death, are marked by religious ceremonies
- Marriages may be strict and arranged, alternating between nuclear and extended

Rise of Civilization

- Different city states had different rise and falls
- Two big cities Tikal and Palenque rose in the classic era (250-900 C.E.)
- One important part of the rise of the city states was building many tremendous and big temples

Art and Architecture

- The Mam (southwestern Guatemala and southeastern Mexico)
 - Houses with adobe walls, small, shuttered windows, roofs of tile or corrugated metal, and a floor of hard-packed dirt
- K'iche' (Guatemala highlands)
 - Rectangular houses, double-pitched tile roofs, walls of adobe, and thatch supported by boards or poles, or other materials
- Mayans made glazed and unglazed pottery, ceremonial wood masks, and goods woven from palm, straw, reeds, and sisal
- Women are famous for their weaving with handspun yarn and natural vegetable dyes

Writing System and Written History

- Mayans spoke about 30 different languages
- Most widely spoken was Mam, Quiché, Kekchí, and Cakchiquel
- Incographic and morphophonemic glyphs can be found in ceramics and stone
- Have a 27 letter alphabet
- Additional 26 letters to represent sounds

Major Technological Advances

- An impressive development of mathematics and astronomy
- A complex system capable of estimating the solar year (eighteen months of twenty days, plus an unlucky five-day month, and the sacred year of 260 days, thirteen cycles of twenty named days)
- Astronomers at that time was able to predict solar eclipses
- Domestic Spinning has become factory-woven clothes
- From stone tools for clearing and hardening the end of a digging stick with fire to steel machetes and metal-tipped sticks/spears

Golden Age

- The Mayans didn't really have a golden age
- The Classic Era was one of the best era
- The Mayans just suddenly disappeared

Famous Citizens and Achievements

- Mayans didn't have famous people, but they worshipped their gods and didn't have ruler, like a political figure, to take charge
- Achievements
 - Created a calendar system
 - Predict Solar Eclipses
 - Academic achievements with mathematics and astronomy

Slavery

© xunantunich - www.ClipartOf.com/60055

- Mayans didn't really have slaves they did have war prisoners that would be kept at slaves
- Slaves were not usually treated badly they were just used at free labor

Fall of Civilization

- During the Classic Era, Tikal and the city of Calakmul were frequently at war
- Tikal abandonment was slow and faced drought, climate change, or soil reduction
- The trade networks that supported the city moved to the coasts
- Many do not know the actual cause that made the Mayan civilization fall
- Locals were then after haunted by the ancient ruins
- Rain forest has grown over most of the ancient buildings, only really tall pyramids are visible

World Wide Contributions

Mayans made huge contributions to many things including

- Math
- Astronomy
- The calendar

The mayans also built many great buildings without having modern tools

$$\begin{matrix} & 7 & & 12 & & 19 \\ \vdots & | & + & \vdots & || & = & \vdots & \vdots & | \\ & & & & & & & & | \end{matrix}$$

Resource List

- Aveni, Anthony F. "Astronomy, Pre-Columbian and Latin American." *New Dictionary of the History of Ideas*, edited by Maryanne Cline Horowitz, vol. 1 Detroit, Charles Scribner's Sons, 2005, pp. 166-69. *Gale In Context: World History*, link.gale.com/apps/doc/CX3424300063/ WHIC?u=nysl_we_ken&sid=WHIC&xid=b4bfb085. Accessed 10 Oct. 2019.
- . "Astronomy, Pre-Columbian and Latin American." *New Dictionary of the History of Ideas*, edited by Maryanne Cline Horowitz, vol. 1, Detroit, Charles Scribner's Sons, 2005, pp. 166-69. *Gale In Context: World History*, link.gale.com/apps/doc/CX3424300063/WHIC?u=nysl_we_ken&sid=WHIC&xid=b4bfb085. Accessed 10 Oct. 2019.
- "Maya." *Junior Worldmark Encyclopedia of World Cultures*, edited by Timothy L. Gall and Susan Bevan Gall, 2nd ed., vol. 6, Detroit, UXL, 2012, pp. 16-24. *Gale In Context: World History*, link.gale.com/apps/doc/CX1931400314/ WHIC?u=nysl_we_ken&sid=WHIC&xid=00e4905e. Accessed 8 Oct. 2019.
- "Maya Economy and Daily Life." *Almanac*, Vol. 2, edited by Sonia G. Benson et al., Detroit, UXL, 2005, pp. 415-36. *Gale In Context: World History*, link.gale.com/apps/doc/CX3424400041/WHIC?u=nysl_we_ken&sid=WHIC&xid=108da26d. Accessed 9 Oct. 2019.
- "Mayan Civilization." *Gale Encyclopedia of World History: Governments*, vol. 1, Detroit, Gale, 2008. *Gale In Context: World History*, link.gale.com/apps/doc/CX3048600027/WHIC?u=nysl_we_ken&sid=WHIC&xid=24da0d6d. Accessed 9 Oct. 2019.
- "Mayan Mathematics." *Science and Its Times*, edited by Neil Schlager and Josh Lauer, vol. 1, Detroit, Gale, 2001. *Gale In Context: World History*, link.gale.com/apps/doc/CV2643450060/WHIC?u=nysl_we_ken&sid=WHIC&xid=5b74e728. Accessed 10 Oct. 2019.
- Richards, Julia Becker. "Mayan Alphabet and Orthography." *Encyclopedia of Latin American History and Culture*, edited by Jay Kinsbruner and Erick D. Langer, 2nd ed., vol. 4, Detroit, Charles Scribner's Sons, 2008, pp. 426-29. *Gale In Context: World History*, link.gale.com/apps/doc/CX3078903501/ WHIC?u=nysl_we_ken&sid=WHIC&xid=d18db05a. Accessed 10 Oct. 2019.
- "The Rise and Fall of Maya Cities." *Almanac*, Vol. 2, edited by Sonia G. Benson et al., Detroit, UXL, 2005, pp. 347-70. *Gale In Context: World History*, link.gale.com/apps/doc/CX3424400038/WHIC?u=nysl_we_ken&sid=WHIC&xid=404f524a. Accessed 9 Oct. 2019

Resources Continued

Map Showing the Major Sites of Maya Civilization in Mesoamerica. Map by. 2005. Gale In Context: World History,
link.gale.com/apps/doc/PC3424487166/WHIC?u=nysl_we_ken&sid=WHIC&xid=b50449db. Accessed 8 Oct. 2019. Map.

"Maya." Americas, 3rd ed., Farmington Hills, Gale, 2017, pp. 419-23. Gale In Context: World History,
link.gale.com/apps/doc/CX3648200198/WHIC?u=nysl_we_ken&sid=WHIC&xid=2abf4e9e. Accessed 10 Oct. 2019.

"Maya Religion and Government." Almanac, Vol. 2, edited by Sonia G. Benson et al., Detroit, UXL, 2005, pp. 371-89. Gale In Context: World History,
link.gale.com/apps/doc/CX3424400039/WHIC?u=nysl_we_ken&sid=WHIC&xid=67fb7ca4. Accessed 9 Oct. 2019.

"Mayas." Gale World History Online Collection, Detroit, Gale, 2019. Gale In Context: World History,
link.gale.com/apps/doc/XGHAWO041259138/WHIC?u=nysl_we_ken&sid=WHIC&xid=0af0023e. Accessed 8 Oct. 2019.