

DISCOVERING

OAXACA, MEXICO

THROUGH LITERATURE

ESSENTIAL QUESTIONS

- How does your home make you who you are?
- How does the place you come from affect the way people see you?
- How do people live in rural Oaxaca, Mexico?
- What knowledge do you acquire by living in a particular place?


READ AND DISCUSS

- "You will always be Esperanza. You will always be Mango Street. You can't erase what you know. You can't forget who you are."
 - from The House on Mango Street by Sandra Cisneros
 - •What do you think this quote means?
 - •List the places you come from. The places can be neighborhoods, schools, cities, states, and countries.

QUICK WRITE

 What are all of the things that make you who you are? Is it where you come from? What you wear? Who you hang around?

Write for 5 minutes in response to these questions. Do not erase. You may start over or cross words out, but you may not erase. You must write for the full 5 minutes.


BALTIMORE, MARYLAND


OAXACA, MEXICO


DISTANCE FROM MARYLAND TO OAXACA?

2,611 miles!

OAXACA, MEXICO

- Population: >3,500,000 people
- 5th largest state in Mexico
- Capital: Oaxaca City
- Impoverished
- Known for indigenous cultures


INDIGENOUS CULTURES

- 16 officially recognized groups
- More than 52% of total population
 - 347,000 Zapotecs
 - 241,000Mixtecs
- Indigenous = native

Two young dancers perform a Mixteco jarabe, a traditional Oaxacan dance.


INDIGENOUS OAXACA


RURAL HOMES


Building materials include bamboo (left) and adobe (right). Other materials include: stone, cement, and wood.


Mixtec Village: Tecojotes

FAMILY FARM


This family farm is located in Tlapanalá, Puebla.

Population: 400


"LAUNDRY ROOM"


KITCHEN


FOOD PRODUCTION


Orchard and Garden Plot in Tlapanalá, Puebla

ANIMALS


Rural Mexicans raise animals such a goats and chickens for food, eggs, milk, and meat.


MIXTEC DOLL OAXACA, MEXICO

This doll shows typical Mixtec attire.


- •Huipil top
- •Skirt
- •Rebozo shawl used to cover head
- •Ribbons braided into hair

HUIPILES

Indigenous people of Oaxaca are known for their weaving. Each village has its own style. The style of huipil varies by village.


MEZCAL PRODUCTION


Maguey
heart (piña)
used in
mezcal
production


Earthen oven used to roast piñas


Roasted piñas

MEZCAL PRODUCTION


Grinding of maguey hearts


Roasted maguey, a tasty snack for humans and horses!


Preparation of hierba buena for use in tea and soup. Also used for medicinal purposes.


OAXACAN TAMALES


SQUASH FLOWERS


OTHER DISHES


Left, various typical Oaxacan dishes served at Zandunga, in Oaxaca City.

Right, bocadillos prepared on a comal by women in Tlapanalá, Puebla


BELIEFS

- Connection to the land
- •Ancient religious beliefs combined with Roman Catholicism from the Spaniards
- •All things have a spirit, including streams, trees, and animals
- •Guardian spirit animal that accompanies people to the spirit world and protects them from evil spirits
- Mutual or reciprocal help

RABBIT IN THE MOON


RABBIT IN THE MOON

According to Aztec legend, gods served as the suns. Over the history of mankind, there had been four creations, each with its own sun god. For the fifth creation, the gods decided that two of them would have to sacrifice themselves in a fire in order to serve as the sun and the moon.

They chose the wealthy and strong Tecciztecatl to be the sun because he would shine brightly to illuminate the day. They chose the sickly and poor Nanahuatzin to serve as the moon because he would not outshine the sun.

When the time to sacrifice came, Tecciztecatl proved to be a coward. He tried four times and failed to jump into the fire. When the gods called Nanahuatzin to jump into the flames, he did so with courage. After this, Tecciztecatl followed his fellow god into the flames.

Because of his courage, Nanahuatzin shined equally as brightly as Tecciztecatl. The other gods were so disgusted with Tecciztecatl that they threw a rabbit into his face in order to dim his light. To this day, we can see the impression of the rabbit in the moon.

JAGUARS


Jaguars symbolize power and royalty in indigenous Mexican cultures.

Many believe they protect healers from evil spirits when they travel to the spirit world.

Hunt in the day and the night

Equally powerful in trees and in water

HERONS


Aztlan is the mythical home of the Aztec people

Nahuatl Words
aztatl (heron)
+
tlan (place of)
=
Aztlan (place of the heron)


PLANTS FROM WHAT THE MOON SAW


Huele de Noche

Copal

IMAGES FROM WHAT THE MOON SAW


Tire Sandals

Gourds


Machete

- Slide 1: Oaxacan textile by Javier Montes D'Arce
- Slide 3: Alebrijes in Oaxaca, Mexico by N. Saum http://en.wikipedia.org/wiki/Alebrije
- Slide 3: Manuel Jimenez by Deborah Adair http://en.wikipedia.org/wiki/File:Manueljimenez.jpg
- Slide 3: Untitled image of boy in Tlapanalá, Puebla, Mexico by Javier Montes D'Arce
- Slide 3: Untitled image of women in Oaxaca by Javier Montes D'Arce
- Slide 6: Maryland in United States by TUBS http://en.wikipedia.org/wiki/File:Maryland in United States.svg
- Slide 7: Oaxaca en Mexico by Yavidaxiu http://en.wikipedia.org/wiki/File:Oaxaca en M%C3%A9xico.svg
- Slide 8: Location North America by Bosonic dressing http://en.wikipedia.org/wiki/File:Location North America.svg
- Slide 9: Oaxaca Regions and Districts by El bart089
 http://en.wikipedia.org/wiki/File:Oaxaca regions and districts.svg
- Slide 10: Jarabe Mixteco by Yavidaxiu http://en.wikipedia.org/wiki/File:Jarabe Mixteco.jpg
- Slide 11: Indigenous woman walking in Teotitlan de Valle, Oaxaca by Michelle Menard
- Slide 12: Bamboo Home by Laurent Gilet http://en.wikipedia.org/wiki/File:Bamboo home.jpg
- Slide 12: Adobe Brick House by Vmenkov http://en.wikipedia.org/wiki/File:Adobe-brick-house-8039.jpg
- Slide 13: Mixtec village by Michelle Menard
- Slide 14: Family Farm 1 in Tlapanalá, Puebla by Michelle Menard
- Slide 14: Family Farm 2 in Tlapanalá, Puebla by Michelle Menard
- Slide 15: Wash Tub 1 in Tlapanalá, Puebla by Michelle Menard
- Slide 15: Wash Tub 2 in Tlapanalá, Puebla by Michelle Menard
- Slide 16: Outdoor Kitchen in Tlapanalá, Puebla by Michelle Menard
- Slide 17: Diego from Tlapanalá, Puebla by Michelle Menard
- Slide 17: Family Farm in Tlapanalá, Puebla by Michelle Menard
- Slide 18: Turekys in Tlapanalá, Puebla by Michelle Menard

- Slide 18: Goats in Tlapanalá, Puebla by Michelle Menard
- Slide 19: Mixtec Doll Oaxaca Mexico by San Diego Museum of Man http://creativecommons.org/licenses/by-nc-nd/2.0/
- Slide 20: Blouse, Mixtec Indian by San Diego Museum of Man http://creativecommons.org/licenses/by-nc-nd/2.0/
- Slide 20:Mixtec Huipil by San Diego Museum of Man http://creativecommons.org/licenses/by-nc-nd/2.0/
- Slide 20: Blouse, Mixteca Baja by San Diego Museum of Man http://creativecommons.org/licenses/by-nc-nd/2.0/
- Slide 20: Mixtec Huipil Nuyoo by San Diego Museum of Man http://creativecommons.org/licenses/by-nc-nd/2.0/
- Slide 22: Mangoes in Outdoor Market in Oaxaca City by Michelle Menard
- Slide 23: Mexican corn by Javier Montes D'Arce
- Slide 23: Abigail Mendoza with Metate by Michelle Menard
- Slide 24: Cocoa beans by David Monniaux http://en.wikipedia.org/wiki/File:Cocoa beans P1410151.JPG
- Slide 24: Chocolate Mill in Oaxaca City by Michelle Menard
- Slide 24: A little mill in Oaxaca by Glorgana http://en.wikipedia.org/wiki/File:Mexican Cocoa Mills.IPG
- Slide 25: Oaxacan Hot Chocolate at Zandunga by Michelle Menard
- Slide 25: Mole Enchilada in Oaxaca City by Michelle Menard
- Slide 26: Typical Brazilian coffee by Dan Bollinger
 http://en.wikipedia.org/wiki/File:75 degrees green coffee.png
- Slide 26: Coffee berries by Stanislaw Szydlo http://en.wikipedia.org/wiki/File:Coffee berries 1.jpg
- Slide 26: Coffee beans being sorted by Quadell <u>http://en.wikipedia.org/wiki/File:Coffee beans being sorted and pulped.jpg</u>

- Slide 27: Traditional coffee drying by Dirk van der Made http://en.wikipedia.org/wiki/File:DirkvdM_coffee-drying.jpg
- Slide 27: Hulling coffee by by Dirk van der Made http://en.wikipedia.org/wiki/File:DirkvdM hulling coffee.jpg
- Slide 28: Maguey landscape by Agave http://en.wikipedia.org/wiki/File:Maguey landscape.jpg
- Slide 28: Mezcal at Zandunga by Michelle Menard
- Slide 29: Agave Heart by Michelle Menard
- Slide 29: Earthen Oven by Michelle Menard
- Slide 29: Roasted Agave Hearts by Michelle Menard
- Slide 30: Grinding Roasted Agave by Michelle Menard
- Slide 30: Horse Eating Roasted Agave by Michelle Menard
- Slide 30: Roasted Agave Snack by Michelle Menard
- Slides 31 & 32: Abigail Mendoza by Javier Montes D'Arce
- Slide 33: Banana Tree 01 by Marian Szengel http://en.wikipedia.org/wiki/File:Banana Tree 01.jpg
- Slide 33: Oaxacan Tamal at Zandunga by Michelle Menard
- Slide 33: Lunch from Karnataka by Pamri http://en.wikipedia.org/wiki/File:Lunch from Karnataka on a plantain leaf.jpg
- Slide 34: Squash Flowers in Teotitlan de Valle by Michelle Menard
- Slide 34: Squash Flower Soup by Michelle Menard
- Slide 35: Zandunga Dinner by Michelle Menard
- Slide 35: Bocadillos in Tlapanalá by Michelle Menard

- Slide 36: Full Moon by GHRevera http://en.wikipedia.org/wiki/File:FullMoon2010.jpg
- Slide 36: Rabbit in the moon standing by pot by Zeimusu http://en.wikipedia.org/wiki/File:Rabbit in the moon standing by pot.png
- Slide 38: Standing jaguar by USFWS http://en.wikipedia.org/wiki/File:Standing jaguar.jpg
- Slide 38: Black jaguar by Bardrock http://en.wikipedia.org/wiki/File:Black_Jaguar_%28Panthera_onca%29.JPG
- Slide 39: Egret and lizard by Tiptoety <u>http://en.wikipedia.org/wiki/File:Egretand_lizard.jpg</u>
- Slide 39: Great egret by J.M. Garg http://en.wikipedia.org/wiki/File:Great Egret %28Casmerodius albus%29-Non-breeding plumage in Kolkata W2 IMG 4341.jpg
- Slide 40: Close-up of just opened Night Blooming Jasmines by Asit K. Ghosh http://en.wikipedia.org/wiki/File:Jasmine NightBlooming2 Asit.jpg
- Slide 40: Copal Tree by hmerinomx http://www.flickr.com/photos/tukatuka/3945840194/sizes/m/in/photostream/
- Slide 41: Gourds grown in a suburban garden in Australia by Peter Woodard http://en.wikipedia.org/wiki/File:Gourds grown in the garden.JPG
- Slide 41: Tire sandals by Dennis Jarvis <u>http://en.wikipedia.org/wiki/File:Tire_Sandals.jpc</u>
- Slide 41: Machete by KoS http://en.wikipedia.org/wiki/File:Machette-kos.pg.jpg

WORKS CONSULTED

- "Looking for the Rabbit in the Moon." *Mexico Insights: Facts, Figures, Folklore & Fiestas*. N.p., n.d. Web. 9 Dec. 2012.
- "Mixtec.org." *Mixtec.org*. N.p., n.d. Web. 9 Dec. 2012. http://www-rohan.sdsu.edu/~mixtec/about.html.
- "Nagual (Mesoamerican Religion)." *Encyclopedia Britannica Online*. Encyclopedia Britannica, n.d. Web. 9 Dec. 2012. http://www.britannica.com/EBchecked/topic/401703/nagual.
- Schmal, John P. "History of Mexico Mixtecs and Zapatecs of Oaxaca."

 History of Mexico Mixtecs and Zapatecs of Oaxaca. N.p., n.d. Web. 9 Dec. 2012. http://www.houstonculture.org/mexico/oaxaca_cultures.html.
- Schmal, John P. "History of Mexico The State of Oaxaca." *History of Mexico The State of Oaxaca*. N.p., n.d. Web. 9 Dec. 2012. http://www.houstonculture.org/mexico/oaxaca.html.
- "What Is the Meaning of the Word Aztlan?" What Is the Meaning of the Word Aztlan? N.p., n.d. Web. 29 Dec. 2012. http://www.mexica.net/aztlan.php.