

TEKS 1A, 1B, 2A, 2B, 3A, 3B, 3C, 3D, 4B, 4C, 4F, 15B, 18B, 19B, 21B, 21C, 22D

What You Will Learn...

Main Ideas

1. Early cultures of Mexico included the Olmec, the Maya, and the Aztec.
2. Mexico's period as a Spanish colony and its struggles since independence have shaped its culture.
3. Spanish and native cultures have influenced Mexico's customs and traditions today.

The Big Idea

Native American cultures and Spanish colonization shaped Mexican history and culture.

Key Terms

empire, *p.* 197
 mestizos, *p.* 198
 missions, *p.* 198
 haciendas, *p.* 198

hmhsocialstudies.com

TAKING NOTES

Use the graphic organizer online to organize your notes on Mexico's history and culture.

History and Culture

If YOU lived there...

You belong to one of the native Indian peoples in southern Mexico in the early 1500s. Years ago, the Aztec rulers went to war against your people. They took many captives. They have always treated you cruelly. Now some strangers have come from across the sea. They want your people to help them conquer the Aztecs.

**Will you help the strangers fight the Aztecs?
 Why or why not?**

BUILDING BACKGROUND Mexico was home to several of the earliest advanced cultures in the Americas. Early farmers there developed crops that became staples in much of North America. Mexico also has valuable minerals, which drew Spanish conquerors and colonists. Spanish culture blended with native Mexican cultures.

Early Cultures

People first came to Mexico many thousands of years ago. As early as 5,000 years ago, they were growing beans, peppers, and squash. They also domesticated an early form of corn. Farming allowed these people to build the first permanent settlements in the Americas.

Early Cultures of Mexico

Olmec

- The Olmec made sculptures of giant stone heads.
- The heads may have represented rulers or gods.

Olmec

By about 1500 BC the Olmec people in Mexico were living in small villages. The Olmec lived on the humid southern coast of the Gulf of Mexico, where they built temples and giant statues. They also traded carved stones like jade and obsidian with other cultures in eastern Mexico.

Maya

A few hundred years later, the Maya built on the achievements of the Olmec. Between about AD 250 and 900, the Maya built large cities in Mexico and Central America. In these cities they built stone temples to worship their gods. They studied the stars and developed a detailed calendar. They also kept written records that scholars still study today to learn about Maya history. However, scholars do not fully understand why Maya civilization suddenly collapsed sometime after 900.

Aztec

After the decline of the Maya civilization, people called the Aztecs moved to central Mexico from the north. In 1325 they built their capital on an island in a lake. Known as Tenochtitlán (tay-nawch-teet-LAHN), this capital grew into one of the largest and most impressive cities of its time.

The Aztecs also built a large, powerful empire. **An empire is a land with different territories and peoples under a single ruler.**

CONNECTING TO Technology

Chinampas

The Aztecs practiced a form of raised-field farming in the swampy lake areas of central Mexico. They called these raised fields *chinampas*. To make them, Aztec farmers piled earth on rafts anchored to trees in the lake. There they grew the corn, beans, and squash that most people ate.

Analyzing Why do you think the Aztecs decided to build raised fields for their crops?

The Aztecs built their empire through conquest. They defeated their neighboring tribes in war. Then they forced the other people to pay taxes and to provide war captives for sacrifice to the Aztec gods.

READING CHECK Summarizing What were some achievements of Mexico's early cultures?

Maya

- The Maya had a trade network between cities.
- This Maya pyramid stands in Uxmal.

Aztec

- The Aztecs built the first empire in the Americas.
- Aztec artisans made art like this turquoise mask.

Colonial Mexico and Independence

FOCUS ON READING

What do you think will happen to the Aztec Empire?

In spite of its great size and power, the Aztec Empire did not last long after the first Europeans landed in Mexico. In 1519 Hernán Cortés, a Spanish soldier, arrived in Mexico with about 600 men. These conquistadors (kahn-KEES-tuh-dawrz), or conquerors, gained allies from other tribes in the region. They also had guns and horses, which the Aztecs had never seen before. The new weapons terrified the Aztecs and gave the Spanish an advantage.

The Spanish also unknowingly brought European diseases such as smallpox. The Aztecs had no resistance to these diseases, so many of them died. Greatly weakened by disease, the Aztecs were defeated. In 1521 Cortés claimed the land for Spain.

Colonial Times

After the conquest, Spanish and American Indian peoples and cultures mixed. This mixing formed a new Mexican identity. Spaniards called people of mixed European and Indian ancestry **mestizos** (me-STEE-zohs). When Africans were brought to America as slaves, they added to this mix of peoples. The Spaniards called people of mixed European and African ancestry mulattoes (muh-LAH-tohs). Africans and American Indians also intermarried.

Life in colonial Mexico was greatly influenced by the Roman Catholic Church. Large areas of northern Mexico were left to the church to explore and to rule. Church outposts known as **missions** were scattered throughout the area. Priests at the missions learned native languages and taught the Indians Spanish. They also worked to convert the American Indians to Catholicism.

In addition to spreading Christianity, the Spaniards wanted to find gold and silver in Mexico. American Indians and enslaved Africans did most of the hard physical labor in the mines. As a result, many died from disease and overwork.

Like mining, agriculture became an important part of the colonial economy. After the conquest, the Spanish monarch granted **haciendas** (hah-see-EN-duhs), or huge expanses of farm or ranch land, to some favored people of Spanish ancestry. Peasants, usually Indians, lived and worked on these haciendas. The haciendas made their owners very wealthy.

Hidalgo Calls for Independence

Miguel Hidalgo (center, in black) calls for independence from Spain in 1810. The famous Mexican painter Juan O'Gorman painted this image.

ANALYZING VISUALS What kinds of people joined Hidalgo in his revolt?

Independence

Spain ruled Mexico for almost 300 years before the people of Mexico demanded independence. The revolt against Spanish rule was led by a Catholic priest named Miguel Hidalgo. In 1810, he gave a famous speech calling for the common people to rise up against the Spanish. Hidalgo was killed in 1811, but fighting continued until Mexico won its independence in 1821.

Later Struggles

Fifteen years after Mexico gained its independence, a large area, Texas, broke away. Eventually, Texas joined the United States. As a result, Mexico and the United States fought over Texas and the location of their shared border. This conflict led to the Mexican-American War, in which Mexico lost nearly half its territory to the United States.

In the mid-1800s, Mexico faced other challenges. During this time, the popular president Benito Juárez helped Mexico survive a French invasion. He also changed Mexican society by making reforms that reduced the privileges of the church and the army.

In spite of these reforms, in the early 1900s the president helped the hacienda owners take land from peasants. Also, foreign companies owned huge amounts of land in Mexico and, in turn, influenced Mexican politics. Many Mexicans thought the president gave these large landowners too many privileges.

As a result, the Mexican Revolution broke out in 1910. The fighting lasted 10 years. One major result of the Mexican Revolution was land reform. The newly formed government took land from the large landowners and gave it back to the peasant villages.

READING CHECK **Sequencing** What events occurred after Mexico gained independence?

BIOGRAPHY

Benito Juárez

(1806–1872)

Benito Juárez was Mexico's first president of Indian heritage. A wise and passionate leader, Juárez stood up for the rights of all Mexicans. As the minister of justice, he got rid of special courts for members of the church and the military. As president, he passed reforms that laid the foundation for a democratic government. Today he is considered a national hero in Mexico.

Drawing Conclusions How may Juárez's heritage have affected his efforts for Mexico's citizens?

Culture

Mexico's history has **influenced** its culture. For example, one major influence from history is language. Most Mexicans speak Spanish because of the Spanish influence in colonial times. Another influence from Spain is religion. About 90 percent of all Mexicans are Roman Catholic.

However, Mexico's culture also reflects its American Indian heritage. For example, many people still speak American Indian languages. In Mexico, a person's language is tied to his or her ethnic group. Speaking an American Indian language identifies a person as Indian.

Mexicans also have some unique cultural practices that combine elements of Spanish influence with the influence of Mexican Indians. An example of this combining can be seen in a holiday called Day of the Dead. This holiday is a day to remember and honor dead ancestors.

ACADEMIC VOCABULARY

influence change or have an effect on

VIDEO

The Peasant Revolution

hmhsocialstudies.com

FOCUS ON CULTURE

Day of the Dead

Everyone is sad when a loved one dies. But during Day of the Dead, Mexicans celebrate death as part of life. This attitude comes from the Mexican Indian belief that the souls of the dead return every year to visit their living relatives. To prepare for this visit, Mexican families gather in graveyards. They clean up around their loved one's grave and decorate it with flowers and candles. They also set out food and drink for the celebration. Favorite foods often include sugar candy skulls, chocolate coffins, and sweet breads shaped like bones.

Summarizing Why do Mexicans celebrate Day of the Dead?

Mexicans celebrate Day of the Dead on November 1 and 2. These dates are similar to the dates that the Catholic Church honors the dead with All Souls' Day. The holiday also reflects native customs and beliefs about hopes of life after death.

READING CHECK **Categorizing** What aspects of Mexican culture show the influence of Spanish rule?

SUMMARY AND PREVIEW Mexico's early cultures formed great civilizations, but after the conquest of the Aztec Empire, power in Mexico shifted to Spain. Spain ruled Mexico for nearly 300 years before Mexico gained independence. Mexico's history and its mix of Indian and Spanish backgrounds have influenced the country's culture. In the next section you will learn about life in Mexico today.

Section 2 Assessment

 hmsocialstudies.com
ONLINE QUIZ

Reviewing Ideas, Terms, and Places

- a. Recall** Where in Mexico did the Olmec live?

b. Explain How did the Aztecs build and rule their empire?

c. Elaborate Why do you think scholars are not sure what caused the end of Maya civilization?
- a. Identify** Who began the revolt that led to Mexico's independence?

b. Evaluate What social contributions did Benito Juárez make to Mexican society?

c. Predict How may history have been different if the Aztecs had defeated the Spanish?
- a. Identify** What Mexican holiday honors dead ancestors?

b. Summarize How did Mexico's colonial past shape its culture?

Critical Thinking

- Sequencing** Draw a diagram like the one below. Then, using your notes, list the major events in Mexico's history in the order they happened.

FOCUS ON WRITING

- Learning about History and Culture** Mexico's history is full of fascinating stories. In your notebook, jot down ideas about relationships between past conflicts in Mexico's history. What effects do you think these past relationships have on current conditions in Mexico today?