
Grade Level: high school

The Economic Concerns of Empire

Overview:​ This lesson is an exploration of the logistics of managing an empire, from the Spanish
perspective. It uses primary document analysis to understand an important method of imperial
administration: royal inspections. The document, which comes from the inspection carried out in
colonial Mexico on the orders of King Charles III of Spain between 1765 and 1771, provides a
window into the larger process of how to run an empire, and the importance of tax collection to
this goal.

Objectives:​ by the end of this lesson, students should be able to

Identify
-a trend towards higher tax collection in colonial Mexico
-identify calculation errors in the documents

Understand
-the importance of tax collection to the management of empire
-the complexity of controlling the vast and diverse territories under Spanish rule

Required Materials:​ attached worksheet (see below) for each student, accompanied by image of
original document printed or projected available for all students as a reference

Time Required:​ 50 minutes

Ideal Class Size:​ between 25-30

Instructions:

Provide Historical Context:​ (10 minutes) By the mid-eighteenth century, the Spanish monarchy
ruled an extensive and incredibly diverse empire, from the coasts of New Spain (Mexico) and the
Caribbean, to the Andes Mountains, and even to the Phillippine Islands. The empire had
expanded significantly since the first expeditions arrived in the Americas in the early 1500s.
However, the challenge was not arriving to the Americas, but managing to keep in under control
from thousands of miles away in Madrid. One of the ways that the Spanish Court kept track of
the happenings of its American territories was by sending royal inspectors to look into local
affairs. Sometimes these officials had the responsibility of investigating the job performance of

specific bureaucrats, but usually their investigations were more comprehensive to help the
Crown find ways of improving efficiency and increasing royal revenue. In that way, the Spanish
monarchy maintained its political and economic priorities overseas. These inspections were
called ​visitas​.

About this Document:​ (10 minutes) This document comes from the six-year-long inspection
carried out in colonial Mexico starting in 1765. This was the beginning of a period of political
and economic change throughout the empire called the Bourbon Reforms. When the Spanish
royal families intermarried with some of the French royal family, the Bourbons, this Bourbon
dynasty came into power in the Spanish world as well. Learning from the French, who also had
colonies in the Americas, economic efficiency of the colonial territories became a main priority
for the Spanish monarchy under the Bourbons. Therefore, by the time of this royal inspection,
concern for increasing royal revenue was paramount. Reports on production value like this one
were an important part of the royal inspector’s investigation. No matter where it took place
within the empire, once the royal inspector arrived, all local officials, even the highest-ranking
ones, had the responsibility and expectation to cooperate with his investigation. In this case,
cooperation meant reporting production values from various cities from the past few years so that
the inspector could determine the efficiency of local economies.

Document Analysis:​ (30 minutes, broken down below) Have students analyze the information
from the document by using the translated and abbreviated version provided in this worksheet.
Students should be in small groups of 3-5. Guide their discussion according to the questions of
content​ and ​significance​ below.

● 5 minutes of reading the table on the reference sheet on their own
● 10-15 minutes of open discussion about what the documents mean within their groups
● 10-15 minutes discussing the questions as a class

Reference Sheet:
This is the information from the main tables in the primary document, translated to English

Production Values from 1766 through 1767

Parochial District Production Value
in pesos, tomines, and granos**

Total Overall

Mexico City Area 61,055p 7t 6g

Puebla 58,354p 6t 10g

Valladolid 60,559p 4t 3g

Oaxaca 46,935p 4t 5g

Guadalajara 19,044p 6t 4g

Durango 6,634p 7t 0g

Merida de Yucatan 17,903p 7t 9g

 270,489p 4t 1g

Production Values from 1768 through 1769

Parochial District Production Value
in pesos, tomines, and granos

Total

Mexico City Area 120,858p 5t 10g

Puebla 107,738p 7t 6g

Valladolid 77,685p 4t 6g

Oaxaca 50,494p 5t 0g

Guadalajara 17,212p 0t 4g

 373,989p 7t 2g

Total increase in production value from period 1 (1766-1767) to period 2 (1668-1769):

103,500p 3t 1g

**Units of measurement: pesos, and smaller units called tomines and granos were all based on weight,
usually measured in gold or silver

Discussion Questions
Content:
Are these calculations accurate? Why do you think that is?

Why might a town’s economic production have increased during this period?

Significance:

https://www.youtube.com/watch?v=ueu5yohTBek

If we look at a map of how expansive the empire was, and think about how spread-out people
were, can you think of some obstacles to collecting accurate economic records?

What does the overall report suggest about local economies? How might the king have
responded when he eventually received this info?

