

Gazdik


- MESOAMERICA MURAL HISTORY -
1) COMING OF QUETZALCOATL by Jose Clemente Orozco

[image: image1.jpg]


This figure of the Aztec god Quetzalcoatl appears here in monumental human form, bestowing the blessings of learning, culture, and the arts on humanity. He also dispels (kicks out) the previously powerful pantheon of gods behind him—from the left, the god of greed (Xipe Totec), dressed in the skins of his victims; the god of magic (Tezcatlipoca), with his feet of smoking mirrors;, the god of rain and storm (Tlaloc); the god of death (Mictlantecuhtli); the god of war (Huitzilopochtli),with his feet of feathers; and, the god of fire (Huehueteotl), who lived in the cone of the volcano Orizaba. Quetzalcoatl inspires humanity, shown awakening from a deep sleep below him, to great acts of creativity, symbolized by the Temples of the Sun and Moon at Teotihuacán. At the bottom right, the people conversing on the porch of a house symbolize the beginning of cooperation and understanding that is the basis of society

______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________​​​​______________________________________________________
2) PRECOLUMBIAN GOLDEN AGE by Jose Clemente Orozco

[image: image2.jpg]


Quetzalcoatl's gifts of agriculture, the arts, and the sciences lead to a golden age of peaceful human cooperation, creativity, and understanding. Next to the man cultivating his crop of corn, a sculptor carves large statue and an astronomer studies the stars, whose cycles are the basis of the Mesoamerican calendar, many religious beliefs, and the concept of universal knowledge.

______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________​​​​______________________________________________________
3) DEPARTURE OF QUETZALCOATL by Jose Clemente Orozco

[image: image3.jpg]


Drawing on Mesoamerican myths, Orozco depicts sorcerers devoted to the former gods -- representing the human tendency towards superstition, greed and aggression. They drive Quetzalcoatl away and ending his peaceful reign. The gestures of the sorcerers, who are gathered in front of a temple topped pyramid, greatly opposed the the departing god. As Quetzalcoatl sails off on a raft of writing serpents, he prophesies his return pointing to the small mural depicting the armed European invasion in “The Prophesy”.

______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________​​​​______________________________________________________

4) TENOCHTITLAN MARKETPLACE by Diego Rivera

· In 1345 the Azteccs, or Mexica, as the called themselves, founded the city of Tenochtitlan (ten-oach-teet-LAN) in the middle of Lake Texcoco. The Aztecs, who were relative latecomers to the Valley of Mexico, built Tenochtitlan on the spot where a vision appeared to them: an eagle perched on a cactus eating a serpent. 

· Tenochtitlan had humble beginnings. For decades after the city was founded, the Aztecs dredged the lake bottom for mud to build up the city’s foundation. By the time Moctezuma II came to power in 1502, Tenochtitlan had become an impressive city connected to the mainland by a series of stone bridges. The city had temples, pyramids, palaces, and a huge marketplace. Stone-edged canals carried thousands of people through the city daily. Streets lined with flowers and trees paralleled the canals.

· This mural shows an idealized market in Tenochtitlan. With all its refinement, however Tenochtitlan was the capital of a warlike people. Fierce Aztec warriors had conquered most of southern Mexico by 1500 and Tenochtitlan stood as both a tribute to Aztec inventiveness and imperial domination.

[image: image4.png]


______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________​​​​______________________________________________________
5) THE PROPHESY by Jose Clemente Orozco

[image: image5.png]


This small portrait of the armed early sixteenth century European invasion of the American continent was the first panel of the mural cycle that Orozco painted. It shows European military might embodied in the horse, a powerful weapon that was new to the continent. The armor- masked soldiers bear the Christian cross in the form of a huge weapon, an image declaring its role as a tool of subjugation and a justification for the European conquest.
______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________​​​​______________________________________________________
6) CORTEZ AND THE CROSS by Jose Clemente Orozco

[image: image6.jpg]


Orozco depicts Cortez as an anti-hero who, in the logic of the murals and their epic narrative fulfills the prophecy of Quetzalcoatl's return. However, he founds not a new golden age but a destructive mechanical (European) society. The heavy armored, machine-like figure of Cortez, with his serene, detached expression far removed from the human suffering around him stands at the center of the painting. Surrounded by destruction, including his own burning ships, he is accompanied by a Franciscan missionary clutching the cross, referring to the Church's ideological support of the invaders and enhancing the portrait of Cortez as a godlike presence.

______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________​​​​______________________________________________________

7) CONQUEST by Jose Clemente Orozco
· When the Spanish conqueror Hernan Cortes arrived in Tenochtitlan in 1519 he was accompanied by a small group of soldiers. Within two years he had conquered the powerful Aztec empire. This mural represents the factors that enabled Cortes to achieve this victory.

· Cortes and his soldiers were able to land on the coast of Mexico and enter the city of Tenochtitlan without initial resistance from the Aztec emperor Moctezuma II and his warriors. Because of the Spaniard’s resemblance to Quetzalcoatl, a legendary god-king with fair skin and blue eyes, Moctezuma was perhaps less wary than usual. The Aztecs were experience fighters; however, it would take more than an ancient myth to dismantle their sophisticated civilization. 

· Cortes was able to conquer the Aztecs for several reasons. First, he had found ready allies among the nations the Aztecs had conquered. The thousands of sent from neighboring peoples increased the Spaniard’s small forces. Smallpox and other diseases brought by the Spanish killed Aztecs and other Indian peoples by the thousands. Horses, metal armor, muskets and cannons gave the Spanish great technological advantages in battle against the Aztec soldiers. Finally, the Spanish laid siege to Tenochtitlan, starving the Aztecs and destroying the city. Overpowered and severely weakened by disease, the Aztecs surrendered in August 1521.
[image: image7.jpg]


______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________​​​​______________________________________________________

8) ABSORPTION OF THE INDIAN by Jose Clemente Orozco
· Cortes and Doña Marina symbolize the blending of Spanish and Indian races to create a new people – the Mestizo race.
· After conquering the Aztecs, the Spaniards continued to influence the indigenous population of Mexico. Not only was the Indian population decimated by disease, it was utterly changed by mixing (genetically) with the Spanish from the time of the conquest and onward.
· This mural symbolizes the missing of Spanish and Indian races and the creation of a new people, the mestizos, who today form the vast majority of the Mexican population. This had historic and cultural significance because it represented (mythical) the first coupling of Spanish man (Hernan Cortes) and Indian Woman (Malinche).
· Malinche was a Maya maiden who spoke both her native language and Nahuatl, the language of the Aztecs. She was given to Cortes as a gift, and as a translator she helped him to form the alliances that assured his victory over the Aztecs. She was his mistress, and together they had a son. This Spaniards called her Doña Marina, by her Maya name, Malinche, has become synonymous with the word traitor in Mexico. This legend signifies the tension many Mexicans feel about their dual heritage and its origins.
[image: image8.jpg]


______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________​​​​______________________________________________________

9) COLONIAL DOMINATION by Diego Rivera

· Spanish colonial practices were cruel and barbarous. The Catholic Church helped justify Spanish involvement in New Spain (present-day Mexico, Central America, and the Southwestern United States). The Church considered the Indians heathens and therefore blessed the Spanish efforts to convert them to Catholicism. Missionaries viewed their work to educate and Christianize the Indians as inspired by God.

[image: image9.jpg]


· The efforts of churchmen to protect Indians lost out to the Spanish demand for wealth and power. The Spanish colony was built with Indian forced labor, which is portrayed in the mural. Large grants of land, called encomiendas, were given to the Spanish colonists by the Spanish King. Included in the encomiendas was the right to force labor from all Indians living on that land. Indians were also forced to labor in Spanish mines and to build churches and other buildings.

______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________​​​​______________________________________________________

6

