

Latin American Peoples Win Independence

MAIN IDEA

REVOLUTION Spurred by discontent and Enlightenment ideas, peoples in Latin America fought colonial rule.

WHY IT MATTERS NOW

Sixteen of today's Latin American nations gained their independence at this time.

TERMS & NAMES

- *peninsulare*
- creole
- mulatto
- Simón Bolívar
- José de San Martín
- Miguel Hidalgo
- José María Morelos

SETTING THE STAGE The successful American Revolution, the French Revolution, and the Enlightenment changed ideas about who should control government. Ideas of liberty, equality, and democratic rule found their way across the seas to European colonies. In Latin America, most of the population resented the domination of European colonial powers. The time seemed right for the people who lived there to sweep away old colonial masters and gain control of the land.

Colonial Society Divided

In Latin American colonial society, class dictated people's place in society and jobs. At the top of Spanish-American society were the *peninsulares* (peh•neen•soo•LAH•rehs), people who had been born in Spain, which is on the Iberian peninsula. They formed a tiny percentage of the population. Only *peninsulares* could hold high office in Spanish colonial government. **Creoles**, Spaniards born in Latin America, were below the *peninsulares* in rank. Creoles could not hold high-level political office, but they could rise as officers in

TAKING NOTES

Clarifying Identify details about Latin American independence movements.

Who	Where
When	Why

SKILLBUILDER: Interpreting Graphs

- Clarifying** Which two groups made up the vast majority of the population in Spanish America?
- Making Inferences** Of the Europeans, which group—peninsulares or creoles—probably made up a larger percentage?

Spanish colonial armies. Together these two groups controlled land, wealth, and power in the Spanish colonies.

Below the *peninsulares* and creoles came the mestizos, persons of mixed European and Indian ancestry. Next were the **mulattos**, persons of mixed European and African ancestry, and enslaved Africans. Indians were at the bottom of the social ladder.

Revolutions in the Americas

By the late 1700s, colonists in Latin America, already aware of Enlightenment ideas, were electrified by the news of the American and French Revolutions. The success of the American Revolution encouraged them to try to gain freedom from their European masters.

Revolution in Haiti The French colony called Saint Domingue was the first Latin American territory to free itself from European rule. The colony, now known as Haiti, occupied the western third of the island of Hispaniola in the Caribbean Sea.

Nearly 500,000 enslaved Africans worked on French plantations, and they outnumbered their masters dramatically. White masters used brutal methods to terrorize them and keep them powerless.

While the French Revolution was taking place, oppressed people in the French colony of Haiti rose up against their French masters. In August 1791, 100,000 enslaved Africans rose in revolt. A leader soon emerged, Toussaint L'Ouverture (too•SAN loo•vair•TOOR). Formerly enslaved, Toussaint was unfamiliar with military and diplomatic matters. Even so, he rose to become a skilled general and diplomat. By 1801, Toussaint had taken control of the entire island and freed all the enslaved Africans.

In January 1802, 30,000 French troops landed in Saint Domingue to remove Toussaint from power. In May, Toussaint agreed to halt the revolution if the French would end slavery. Despite the agreement, the French soon accused him of planning another uprising. They seized him and sent him to a prison in the French Alps, where he died in April 1803.

Haiti's Independence Toussaint's lieutenant, Jean-Jacques Dessalines (zhahn•ZHAHK day•sah•LEEN), took up the fight for freedom. On January 1, 1804, General Dessalines declared the colony an independent country. It was the first black colony to free itself from European control. Dessalines called the country Haiti, which in the language of the Arawak natives meant "mountainous land."

Creoles Lead Independence

Even though they could not hold high public office, creoles were the least oppressed of those born in Latin America. They were also the best educated. In fact, many wealthy young creoles traveled to Europe for their education. In Europe, they read about and adopted Enlightenment ideas. When they returned to Latin America, they brought ideas of revolution with them.

Napoleon's conquest of Spain in 1808 triggered revolts in the Spanish colonies. Removing Spain's King Ferdinand VII, Napoleon made his brother Joseph king of Spain. Many creoles might have supported a Spanish king. However, they felt no loyalty to a king imposed by the French. Creoles, recalling Locke's idea of the consent of the governed, argued that when the real king was removed, power shifted to the people. In 1810, rebellion broke out in several parts of Latin America. The drive toward independence had begun. **A**

Toussaint L'Ouverture led enslaved Africans in a revolt against the French that ended slavery and resulted in the new nation of Haiti.

MAIN IDEA

Recognizing Effects

A How did the French Revolution affect the colonists in the Americas?

History Makers

Simón Bolívar 1783–1830

Called *Libertador* (Liberator), Bolívar was a brilliant general, a visionary, a writer, and a fighter. He is called the “George Washington of South America.” Bolívar planned to unite the Spanish colonies of South America into a single country called Gran Colombia. The area of upper Peru was renamed Bolivia in his honor.

Discouraged by political disputes that tore the new Latin American nations apart, he is reported to have said, “America is ungovernable. Those who have served the revolution have ploughed the sea.”

José de San Martín 1778–1850

Unlike the dashing Bolívar, San Martín was a modest man. Though born in Argentina, he spent much of his youth in Spain as a career military officer. He fought with Spanish forces against Napoleon. He returned to Latin America to be a part of its liberation from Spain. Fighting for 10 years, he became the liberator of Argentina, Chile, and Peru.

Discouraged by political infighting, San Martín sailed for Europe. He died, almost forgotten, on French soil in 1850.

The South American wars of independence rested on the achievements of two brilliant creole generals. One was **Simón Bolívar** (see•MAWN boh•LEE•vahr), a wealthy Venezuelan creole. The other great liberator was **José de San Martín** (hoh•SAY day san mahr•TEEN), an Argentinian.

Bolívar’s Route to Victory Simón Bolívar’s native Venezuela declared its independence from Spain in 1811. But the struggle for independence had only begun. Bolívar’s volunteer army of revolutionaries suffered numerous defeats. Twice Bolívar had to go into exile. A turning point came in August 1819. Bolívar led over 2,000 soldiers on a daring march through the Andes into what is now Colombia. (See the 1830 map on page 685.) Coming from this direction, he took the Spanish army in Bogotá completely by surprise and won a decisive victory.

By 1821, Bolívar had won Venezuela’s independence. He then marched south into Ecuador. In Ecuador, Bolívar finally met José de San Martín. Together they would decide the future of the Latin American revolutionary movement.

San Martín Leads Southern Liberation Forces San Martín’s Argentina had declared its independence in 1816. However, Spanish forces in nearby Chile and Peru still posed a threat. In 1817, San Martín led an army on a grueling march across the Andes to Chile. He was joined there by forces led by Bernardo O’Higgins, son of a former viceroy of Peru. With O’Higgins’s help, San Martín finally freed Chile.

In 1821, San Martín planned to drive the remaining Spanish forces out of Lima, Peru. But to do so, he needed a much larger force. San Martín and Bolívar discussed this problem when they met at Guayaquil, Ecuador, in 1822.

No one knows how the two men reached an agreement. But San Martín left his army for Bolívar to command. With unified revolutionary forces, Bolívar’s army went on to defeat the Spanish at the Battle of Ayacucho (Peru) on December 9, 1824. In this last major battle of the war for independence, the Spanish colonies in Latin America won their freedom. The future countries of Venezuela, Colombia, Panama, and Ecuador were united into a country called Gran Colombia.

Global Impact: Struggling Toward Democracy

Struggling Toward Democracy

Revolutions are as much a matter of ideas as they are of weapons. Simón Bolívar, the hero of Latin American independence, was both a thinker and a fighter. By 1800, Enlightenment ideas spread widely across the Latin American colonies. Bolívar combined Enlightenment political ideas, ideas from Greece and Rome, and his own original thinking. The result was a system of democratic ideas that would help spark revolutions throughout Latin America.

After winning South American independence, Simón Bolívar realized his dream of Gran Colombia, a sort of United States of South America.

Patterns of Interaction

Struggling Toward Democracy: Revolutions in Latin America and South Africa

The Latin American independence movement is one example of how the Enlightenment spread democratic ideals throughout the world. Democratic ideals continue to inspire people to struggle for political independence and to overthrow oppressive governments.

Connect to Today

- 1. Making Inferences** How are Enlightenment thought and the successes of the American and French Revolutions reflected in Bolívar's thinking?
See Skillbuilder Handbook, page R10.
- 2. Comparing** What recent events in today's world are similar to Simón Bolívar's movement for Latin American independence?

Mexico Ends Spanish Rule

In most Latin American countries, creoles led the revolutionary movements. But in Mexico, ethnic and racial groups mixed more freely. There, Indians and mestizos played the leading role.

A Cry for Freedom In 1810, Padre **Miguel Hidalgo** (mee•GEHL ee•THAHL•goh), a priest in the small village of Dolores, took the first step toward independence. Hidalgo was a poor but well-educated man. He firmly believed in Enlightenment ideals. On September 16, 1810, he rang the bells of his village church. When the peasants gathered in the church, he issued a call for rebellion against the Spanish. Today, that call is known as the *grito de Dolores* (the cry of Dolores).

The very next day, Hidalgo's Indian and mestizo followers began a march toward Mexico City. This unruly army soon numbered 80,000 men. The uprising of the lower classes alarmed the Spanish army and creoles, who feared the loss of their property, control of the land, and their lives. The army defeated Hidalgo in 1811. The rebels then rallied around another strong leader, Padre **José María Morelos** (moh•RAY•loh). Morelos led the revolution for four years. However, in 1815, a creole officer, Agustín de Iturbide (ah•goos•TEEN day ee•toor•BEE•day), defeated him.

Mexico's Independence Events in Mexico took yet another turn in 1820 when a revolution in Spain put a liberal group in power there. Mexico's creoles feared the loss of their privileges in the Spanish-controlled colony. So they united in support of Mexico's independence from Spain. Ironically, Agustín de Iturbide—the man who had defeated the rebel Padre Morelos—proclaimed independence in 1821.

GEOGRAPHY SKILLBUILDER: Interpreting Maps

- Region** What two European countries held the largest colonial empires in Latin America in 1800?
- Region** Comparing the two maps, which independent countries had emerged by 1830 from Spanish territory in the Americas?

Before the Mexican revolution, Central America was part of the viceroyalty of New Spain. It had been governed by the Spanish from the seat of colonial government in Mexico. In 1821, several Central American states declared their independence from Spain—and from Mexico as well. However, Iturbide (who had declared himself emperor), refused to recognize the declarations of independence. Iturbide was finally overthrown in 1823. Central America then declared its absolute independence from Mexico. It took the name the United Provinces of Central America. The future countries of Nicaragua, Guatemala, Honduras, El Salvador, and Costa Rica would develop in this region.

Brazil's Royal Liberator

Brazil's quest for independence was unique in this period of Latin American history because it occurred without violent upheavals or widespread bloodshed. In fact, a member of the Portuguese royal family actually played a key role in freeing Brazil from Portugal.

In 1807, Napoleon's armies invaded both Spain and Portugal. Napoleon's aim was to close the ports of these countries to British shipping. As French troops approached Lisbon, the Portuguese capital, Prince John (later King John VI) and the royal family boarded ships to escape capture. They took their court and royal treasury to Portugal's largest colony, Brazil. Rio de Janeiro became the capital of the Portuguese empire. For 14 years, the Portuguese ran their empire from Brazil. After Napoleon's defeat in 1815, King John and the Portuguese government returned to Portugal six years later. Dom Pedro, King John's son, stayed behind in Brazil.

King John planned to make Brazil a colony again. However, many Brazilians could not accept a return to colonial status. In 1822, creoles demanded Brazil's independence from Portugal. Eight thousand Brazilians signed a petition asking Dom Pedro to rule. He agreed. On September 7, 1822, he officially declared Brazil's independence. Brazil had won its independence in a bloodless revolution. **B**

Meanwhile, the ideas of the French Revolution and the aftermath of the Napoleonic Wars were causing upheaval in Europe, as you will learn in Section 2.

MAIN IDEA

Making Inferences

B In what way did the presence of the royal family in Brazil help Portugal's largest colony?

SECTION 1 ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- *peninsulare* • creole • mulatto • Simón Bolívar • José de San Martín • Miguel Hidalgo • José María Morelos

USING YOUR NOTES

2. Which independence movement was led by Toussaint L'Ouverture?

<i>Who</i>	<i>Where</i>
<i>When</i>	<i>Why</i>

MAIN IDEAS

3. How was Spanish colonial society structured?
4. How was the Haitian Revolution different from revolutions in the rest of Latin America?
5. Which groups led the quest for Mexican independence?

CRITICAL THINKING & WRITING

6. **COMPARING AND CONTRASTING** Compare and contrast the leadership of the South American revolutions to the leadership of Mexico's revolution.
7. **FORMING AND SUPPORTING OPINIONS** Would creole revolutionaries tend to be democratic or authoritarian leaders? Explain.
8. **ANALYZING CAUSES** How were events in Europe related to the revolutions in Latin America?
9. **WRITING ACTIVITY** **REVOLUTION** Write a **response** to this statement: "Through its policies, Spain gave up its right to rule in South America."

INTEGRATED TECHNOLOGY INTERNET ACTIVITY

Use the Internet to find information on the Mexican Indian rebel group, the *Zapatistas*. Create a **multimedia presentation** describing the group and its goals.

INTERNET KEYWORD
Zapatistas