

Bridges between Cultures

March 20th 2021

Equinox for Whom? Meanings of the equinox in Mexico
Stanisław Iwaniszewski, Mexico

Equinox for Whom? Meanings of the equinox in Mexico

Stanisław Iwaniszewski

Escuela Nacional de Antropología e Historia

Instituto Nacional de Antropología e Historia

Mexico City

Bridge between Cultures NASE

March 20, 2021

Astronomical Equinox – is the position at which the Sun crosses the equator, or the moment when its declination is zero ($\delta = 0^\circ$)

Only on equinox days, the Sun rises due East and sets due West (approximately).

However, the term Equinox may entail different meanings.

Like many other concepts in modern astronomy, the term equinox gradually evolved.

Cultural Astronomy teaches us that the equinox concept has not been as important and meaningful as it seems to be for our societies among many ancient and nonmodern peoples.

Two different methods for the concept of equinox may be proposed

One. Finding the spatial mid-point between two solstice extremes
(= positions of the Sun at both solstices)

June 21

December 21/22

Two different methods for the concept of equinox may be proposed

Two. Finding the half-way in time between both solstices and aligning upon this day sunrise or sunset

June 21 + 183/184 days = December 21/22

Or

= 181/182 days +

Horizon
East

Two equinox meanings

temporal spatial

Mesoamerica (not Central America, nor Middle America)

Chichén Itzá

Cuicuilco

Cuicuilco, 800 BCE-150 CE

Once an essential circular pyramid that dominated the landscape of the southern Valley of Mexico, today it is almost completely lost in the cityscape of Mexico City

Cuicuilco, pyramidal basement

About 23 meters high from the base.

Its diameter is around 135 meters at the base.

The top was accessed via two ramps, the eastern one was aligned with the temporal equinox rising Sun.

Sunrise behind Mt. Papayo, March 23, 1997

Sunrise behind Mt. Papayo March 23, 1998

The Equinox Sun as seen on the eastern horizon from the top of the Pyramid

March 23 + 91 days (7 x 13) December 22

General scheme of a 364-day calendar:

Dec 22 + 91 days = Mar 23 + 91 days = Jun 22 + 91 days = Sep 21 + 91 days = Dec 21

Modern interpretations and cultural movements

Started in early 1980s and focused on March 21

March 21, was a holiday day
(Benito Juárez García (b. March 21, 1806))

Current equin

amid,

Cultural Neo-shamanic and Neo-pagan appropriation of astronomical heritage sites

At sunrise we watch the the sunrise on March 23

Cultural Neo-shamanic and Neo-pagan appropriation of astronomical heritage sites

But at noon we observe modern cultural practices like

Healing practices

Charging with (the Sun's) energy

Today, on March 20 or March 21 people visit archaeological sites

Teotihuacan
The Sun Pyramid

People are queuing before the ascent to the Pyramid's top

21-03-2017

On March 21, people come to observe the Equinox “Serpent Light and Shadow” phenomenon at Chichén Itzá, Yucatán

Caracol (the “Observatory”)

and

El Castillo (Temple of Kukulcán)

El Castillo or the Temple of Kukulcán (Feathered Serpent)

“Serpent of Light and Shadow” event projected on the west balustrade of the north side of the building on the day of Spring Equinox

El Castillo

The pyramid is 24 meters
High (with the temple at
30 meters)

The pattern
of triangles of
light of the setting Sun
+
of the great head
of “Feathered Serpent”

Produce a descending
serpent effect

Sequence of days around March 21 provided by Ivan Šprajc and Pedro Francisco Sánchez Nava (2018)

The phenomenon starts in mid-February and ends by the end of October (February 12 – October 30?)
260-day Interval widely known in Mesoamerica

While we cannot assert the importance of this "light-and-shadow" effect for ancient Maya, it nevertheless constitutes a fascinating case study in modern popular culture. This example appears to project our own concepts of what ancient Maya might have wanted to observe.

Tu sum up

Alignment research suggests that the concept of a temporal equinox has been in use in prehispanic Mesoamérica

March 23 and September 21

Popular culture uncritically accepts concepts which first arose in the Western world producing activities on

March 20-21

21 03 2017

Teotihuacan The Sun Pyramid

21 03 2017

References

González García, Antonio César and Juan Antonio Belmonte

2006 Which Equinox? *Archaeoastronomy. The Journal of Astronomy in Culture* 20: 97-107.

Ruggles, Clive L.N.

1997 Whose equinox? *Archaeoastronomy* 22 (Suppl. to the *Journal for the History of Astronomy* vol. 28): S45-S50.