

Artistic Interpretations of Mexican Images and Symbols

By: Maria D. Leake, Ph.D.

Interpreting Symbols: What do these symbols mean to you?

What about this symbol?

Artistic Interpretation of Tlaloc, The Rain God

(Image of Tlaloc is from the Dallas Museum of Art /DMA Collection)

Mask - OLMEC CULTURE - 900 - 500 B.C. -
 Jadeite - MEXICO - STATE OF TABASCO -
 The Mesoamerican people believed the mask
 always revealed the true inner being
 of an individual.

Above: Two views of Jadeite mask from DMA Collection
 Below: Mask of Tlaloc from DMA Collection (Center) and Mosaic covered
 skull from National Museum of Anthropology in Mexico City (Right)

Mask - TLALOC - MIXTEC-AZTEC CULTURE -
 A.D. 1350 - 1521 - WOOD, TURQUOISE - SHELL -
 LIGNITE & RESIN.

Turquoise mosaic
 involved grinding
 tiny tiles,
 predominantly
 turquoise,
 to form
 state,
 polishing
 them &
 applying
 them w/
 resin to
 carved
 wood,
 support.
 Tlaloc
 is the
 rain god
 who has
 concentric
 circles around
 his circular
 eyes.

For the Aztecs, turquoise symbolized the preciousness
 of life, the blue of the daytime sky, & the blue of
 water, which was associated w/ Tlaloc.
 This mask may have been worn by god impersonator,
 or placed on head of wrapped body of deceased
 ruler for his cremation.

Drawings based on DMA Ancient Art of the Americas Collection

Reinterpreting Symbolic Images of Pre-Hispanic Mammals, Insects, and Birds in Black and White and Color

(Artistic Interpretations)

Images from Mexican Museum Collections

The Sun Stone, also known as the Aztec Calendar, in the National Museum of Anthropology in Mexico City is a representation of pre-Hispanic cosmogonic and calendrical knowledge.

What kind of artistic interpretation of Mexican art would you like to make?

Step #1: Sketch out your idea in a black and white drawing.

Step #2: Fill in any empty space, or negative space, with patterns and designs.

Step #3: Outline your drawing with a black marker.

Step #4: Color in your image with colored pencils.

Step #5: Frame your art for public display.

Step #6: Write a short label card that will be displayed next to your art. (Name, Age, Title of Work, Brief Description of Meaning of Work)