Homework: Waterloo & Elba
Waterloo: where Napoleon suffered his final defeat

Elba: island where Napoleon was imprisoned & escaped after the Battle of Waterloo

© McDougal Littell Inc. All rights reserved.

56 Unit 2, Chapter 8

GUIDED READING Latin American Peoples

Win Independence

Name Date

Section 1

CHAPTER

Section 1 Objectives

l1 To describe how Haiti achieved independence.

l2 To identify influences in Latin America’s struggle for independence.

l3 To describe how Bolívar and San Martín ended Spanish rule.

l4 To explain the role that Native Americans and mestizos played in

achieving their countries’ independence.

l5 To show how Brazil’s liberation differed from that of other countries.

l6 To describe the negative effects of independence.
A. Recognizing Facts and Details As you read this section, fill out the chart below

to help you better understand why and how Latin Americans fought colonial rule.

Independence for Haiti

South American Wars of Independence

End of Spanish Rule in Mexico

B. Writing Expository Paragraphs On the back of this paper, explain the divisions

within Latin American colonial society. In your writing, use the following terms:

peninsulares creoles mulattos

Strategy

2. What events led up to General Dessalines’s

declaration of independence for Haiti?

Reasons

1. Why did slaves in the French colony of Saint-Domingue

revolt?

Strategy

4. What tactics did José de San Martín and Simón

Bolívar use to defeat Spanish forces in South

America?

Reasons

3. How did events in Europe lead to revolution in

the Spanish colonies?

Strategy

6. What role did Indians, mestizos, and creoles

play in Mexico’s independence from Spain?

Reasons

5. What is the significance of the grito de Dolores?

Answer Key

Chapter 8, Section 1

GUIDED READING

A.Possible responses:

1. Whites used brutal methods to

terrorize and dehumanize them,

trying to keep them powerless;

slaves outnumbered their mas-ters.

2. An African priest named

Boukman inspired a slave revo-lution.

Toussaint L’Ouverture

became the leader of the revolu-tion,

but the French imprisoned

him. Then General Dessalines

took over the rebellion.

3. Motivated by Enlightenment

ideals, creoles finally revolted

against Spanish colonial rule

when Napoleon made his broth-er,

who was not Spanish, king of

Spain.

4. Bolívar used surprise tactics to

defeat the Spanish in Bogotá.

San Martín, with the help of

Bernardo O’Higgins, drove the

Spanish out of Chile. The two

leaders then met in Ecuador and

San Martín left his army for

Bolívar to command; this unified

revolutionary force, under

Bolívar, won independence for

Peru.

5. With the cry of Dolores, Padre

Miguel Hidalgo called upon

peasants to rebel against Spanish

rule.

6. Indians and mestizos began the

revolution; later, creoles, fearing

the loss of privileges under a

new liberal regime in Spain,

supported independence.

B. Possible response: At the top of

Spanish colonial society were

the peninsulares, who were

Spanish-born; then came the

creoles, Spaniards born in Latin

America. Below them were peo-ple

of mixed ancestry—first the

mestizos (persons of mixed

European and Indian ancestry)

and then the mulattos (persons

of mixed European and African

ancestry). The Africans came

next, and at the bottom stood

the Indians.

Nationalist Revolutions Sweep the West 101

© McDougal Littell Inc. All rights reserved.

Name Date

Section 1

CHAPTER

8

SECTION QUIZ Latin American Peoples

Win Independence

A. Terms and Names Write the letter of the term or name that best matches the

description. A term or name may be used more than once or not at all.

a. creoles e. mulattos i. peninsulares

b. Simón Bolívar f. Miguel Hidalgo j. Toussaint L’Ouverture

c. mestizos g. Bernardo O’Higgins k. José de San Martín

d. José María Morelos h. Saint-Domingue l. Santo Domingo

______ 1. He was a priest who issued the Grito de Dolores, a call for a peasant

rebellion in Mexico.

______ 2. This was the name of the Spanish two-thirds of the island of

Hispaniola.

______ 3. He led a slave revolt that ended slavery on the island of Hispaniola.

______ 4. This term was used in Latin America to describe people of mixed

European and Indian ancestry.

______ 5. This term was used in Latin America to describe Latin Americans

born in Spain.

______ 6. He was known as Libertador.

______ 7. After winning independence for Argentina and Chile, he gave up com-mand

of his army.

______ 8. This term was used in Latin America to describe people of mixed

European and African ancestry.

______ 9. He was a priest who was also a skillful military leader.

______10. He led his forces against the Spanish army in the Battle of Ayacucho,

the last major battle in the Spanish colonies’ war for independence.

______11. This term was used in Latin America to describe Spaniards born in

Latin America.

______12. This term names the people at the top of Spanish American society.

B. Critical Thinking Briefly answer the following question on the back of this paper.

Why do you think that Latin-American-born Spaniards, a group that suffered

far less oppression than other groups, would be the group to lead the revolu-tion

against Spain?

Answer Key

Chapter 8, Section 1

SECTION QUIZ

Latin American Peoples Win

Independence

A.1. f

2. l

3. j

4. c

5. i

6. b

7. k

8. e

9. d

10. b

11. a

12. i

B. Possible answers:

a. Of those who had something

to gain from independence,

this group was the best edu-cated

and most familiar with

Enlightenment ideas.

b. Many had military training,

compliments of Spain.

c. Even though members of this

group led privileged lives in

comparison to others, they

had reason for complaint and

felt that the injustice they suf-fered

was severe.

d. Being well-educated, mem-bers

of this group probably

thought they were capable of

running their country without

help from Spain.

© McDougal Littell Inc. All rights reserved.

70 Unit 2, Chapter 8

Name Date

HISTORYMAKERS Simón Bolívar

The Liberator

“The bonds that united us to Spain have been severed.”—Bolívar, The Letter

from Jamaica (1814)

Section 1

CHAPTER

8

S

imón Bolívar led his people’s fight for indepen-dence

from Spain. He envisioned the formation

of a single country extending from present-day

Venezuela to modern Bolivia. However, his plans

clashed with those of his followers, and the grand

nation he dreamed of creating fell apart.

Bolívar was born in 1783 to a wealthy family from

the colony of Venezuela. His education included sev-eral

years of study in Europe. While there, he mar-ried,

but soon after the couple reached South

America his wife died of yellow fever.

Bolívar then returned to Europe and met with

several important thinkers and politicians. One of

them told Bolívar that the Spanish-American colonies

had vast resources that could make them powerful—

if only they could become free of Spanish control.

Bolívar returned to South America and joined the

movement for independence.

In 1810, a group of rebels in Venezuela removed

the Spanish governor from office and took control.

The next year Venezuela declared itself indepen-dent.

By 1813, Bolívar commanded the army. In

1814, however, the Spanish fought back and defeat-ed

his troops, forcing him to flee the country.

During Bolívar’s exile, he called for all Spanish

colonies to rise against European rule to “avenge

three centuries of shame.” In 1814, he wrote a

famous call to arms, The Letter from Jamaica,

which outlined a plan to create republics reaching

from Mexico to Argentina and Chile. Unable to win

British or American support, he turned to Haiti.

With money and guns from this newly independent

republic, he returned to Venezuela to face the

largest army Spain had ever sent across the Atlantic.

From 1815 to 1817, neither side won any deci-sive

battles. However, Bolívar began to build the

foundation of victory. He declared the end of slav-ery

to be one of his goals, thus winning wider sup-port.

He made alliances with two groups of guerril-la

soldiers, who harassed the Spanish army. He also

hired veteran European troops. Then in 1819, he

devised a daring plan to cross the Andes Mountains

and surprise the Spanish. His army of 2,000 first

had to cross the hot jungles of the Orinoco River

and then the freezing mountain passes. Many died,

but Bolívar’s army was strong enough to defeat the

Spanish in four different battles.

Bolívar returned to the city of Angostura,

Venezuela, and joined a congress working on form-ing

the new government. With his urging, members

voted to create the republic of Gran Colombia,

which would include modern Colombia, Ecuador,

and Venezuela. “The lessons of experience should

not be lost on us,” he said. Europe had too many

countries that constantly fought each other. “A sin-gle

government,” he argued, “may use its great

resources [to] lift us to the summit of power and

prosperity.” Bolívar was named president and mili-tary

dictator of the new republic.

Bolívar won independence for Venezuela in 1821

and Ecuador in 1822. He freed Peru from Spain in

1824 and Upper Peru in 1825, which renamed itself

Bolivia. He was president of Gran Colombia, Peru,

and Bolivia. Bolívar hoped that these nations would

unite and thus become stronger.

Others did not share this vision. Even Bolívar’s

closest allies in the fight for independence believed

that there should be several countries, not one

large one. By 1826, civil war had broken out. Two

years later, Bolívar reacted to the crisis by declaring

himself military dictator. Opponents attacked his

palace and tried to assassinate him. The Liberator

was now seen as an enemy of the state. Venezuela

withdrew from Gran Colombia, and Ecuador fol-lowed.

Finally, with his body wracked by tuberculo-sis

and his heart sick over the conflict, Bolívar

retired in 1830. He died later that year.

Questions

1. Perceiving Relationships Was Bolívar a better

military or political leader? Explain.

2. Organizing Facts and Details What lesson did

Bolívar draw from European history? What did

he suggest doing in South America to prevent

this problem?

3. Making Judgments Would you say that Bolívar

was a success or a failure? Explain.

Chapter 8, Section 1

HISTORYMAKERS

Simón Bolívar

Possible responses:

1. He was a better military leader.

His armies were successful, but

he was unable to achieve his

political goals of uniting many

nations.

2. He believed that Europe’s prob-lem

was that there were too

many countries and they con-stantly

fought each other. He

hoped to form a large country

linked to neighboring countries

with a system of alliances.

3. Students may suggest that he

was a partial success. He did

much to achieve independence

from Spain but was unable to

achieve his political goals.
