History of Chocolate
[image: image1.jpg]


The origins of chocolate can be traced
back to the ancient Maya and Aztec civilizations in Central America, who first enjoyed 'chocolatl'; a much-prized spicy drink made from roasted cocoa beans. Chocolate was exclusively for drinking until the early Victorian era, when a technique for making solid 'eating' chocolate was devised. Throughout its history, whether as a cocoa, a drinking chocolate beverage or confectionery treat, chocolate has been a much sought after food.

The story of cocoa begins with cocoa trees, which, for thousands of years, grew wild in the tropical  rain forests of the Amazon basin and other tropical areas in Central and South America. Hundreds of years before cocoa was brought to Europe, the Maya Indians and the Aztecs recognized the value of cocoa beans both as an ingredient for their special drink and as currency.

“Cocoa and Maya Civilization”

It was the Maya Indians, an ancient people whose descendants still live in Central America, who first discovered the delights of cocoa as long ago as 600 AD.

The Maya lived in the Yucatan Peninsula; a tropical area in what is now Southern Mexico, where cocoa trees grew wild. They harvested cocoa beans from the trees in the rain forest, then cleared areas of lowland forest to grow their own cocoa trees, in the first known cocoa plantations.

Chocolate was made from roasted cocoa beans, water and a little spice: and it was the most important use of cocoa beans, although they were also valued as a currency. An early explorer visiting Central America found that:
· 4 cocoa beans could buy a pumpkin 

· 10 could buy a rabbit, 100 a slave. 

[image: image2.jpg]


Because cocoa beans were valuable, they were given as gifts on occasions such as a child's coming of age and at religious ceremonies. The Maya had complicated religious beliefs, with many gods. Ek Chuah, the merchant god, was closely linked with cocoa and cocoa fruits were used at festivals in his honor. Merchants often traded cocoa beans for other commodities, and for cloth, jade and ceremonial feathers.

Maya farmers transported their cocoa beans to market by canoe or in large baskets strapped to their backs. Wealthy merchants travelled further, employing porters, as there were no horses, pack animals or wheeled carts in Central America at that time. Some ventured as far as Mexico, the land of the Aztecs, introducing them to the much-prized cocoa beans.

“The Aztec Empire”

The Aztecs were an ancient nomadic people who founded a great city in the Valley of Mexico in 1325: Tenochtitlan. In 1521 this prosperous city and its culture were destroyed by the Spanish, who later rebuilt it and renamed it Mexico City.

'Chocolate' (in the form of a luxury drink) was consumed in large quantities by the Aztecs: the drink was described as 'finely ground, soft, foamy, reddish, bitter with chilli water, aromatic flowers, vanilla and wild bee honey'.

[image: image3.jpg]


The dry climate meant the Aztecs were unable to grow cocoa trees, and had to obtain supplies of cocoa beans from 'tribute' or trade. ('Tribute' was a form of taxation paid by provinces conquered by the Aztecs in wars.)

By the time the Spanish invaded Mexico in the 16th century, the Aztecs had created a powerful empire, and their armies conquered Mexico. Tributes in the form of food, cloth and luxury items such as cocoa beans flowed into Tenochtitlan. The Aztecs were superstitious: they had many gods and believed that their world was constantly threatened by catastrophe. One god, Quetzalcoatl, creator god and provider of agriculture, was particularly associated with cocoa beans. Great temples were built to honor him in Tenochtitlan; Moctezuma, Emperor of Mexico and ruler of the Aztecs in the early 16th century particularly revered him.

Quetzalcoatl is further linked with the story of cocoa and chocolate. An old Mexican Indian myth explains that he was forced to leave the country by a chief god, but was lovingly remembered by his devoted worshippers, who hoped he would return. Until then they still had his legacy: the cocoa tree. When Don Hernan Cortes, the Spanish conquistador, arrived in 1517 with his fleet of galleons, the Aztecs thought that he was Quetzalcoatl returning: they were soon to realize he was a cruel conqueror. 

La Historia de Chocolate: Preguntas

Me llamo 


Fecha 


Clase 


Read the article (both sides) and answer the following questions. Please do not write on the article itself.
· Who first made chocolate?
· List the three ingredients of the first chocolate:

· ____________________________.

· ____________________________.

· ____________________________.
· What did the Mayans use as currency (money)?

· How were cocoa beans transported?
(Continue on other side!)

La Historia de Chocolate: Preguntas

Me llamo 


Fecha 


Clase 


Read the article (both sides) and answer the following questions. Please do not write on the article itself.
· Who first made chocolate?
· List the three ingredients of the first chocolate:

· ____________________________.

· ____________________________.

· ____________________________.
· What did the Mayans use as currency (money)?

· How were cocoa beans transported?
(Continue on other side!)
· 
What did the Aztecs drink?

· Why couldn’t the Aztecs grow their own cocoa trees? How did they get the beans to make chocolate?

· Who was Quetzalcoatl? What did he leave as a legacy?
· Name at least on e other interesting thing you learned from this article. 
· 
What did the Aztecs drink?

· Why couldn’t the Aztecs grow their own cocoa trees? How did they get the beans to make chocolate?

· Who was Quetzalcoatl? What did he leave as a legacy?
· Name at least on e other interesting thing you learned from this article. 
