BRIEF HISTORY OF LATIN AMERICA
Management Development Program Lecture Series

Ravi Kumar, Visiting Professor, Indian Institute of Trade (IIFT), New Delhi
Key words: Pre-Colombian Phase, Maya, Aztec, Inca, Christopher Columbus, Conquistadors, Hernan Cortes, Francisco Pizarro, Diego de Almagro, Post-Colonial Phase, Political Structure, Freedom Struggle, Miguel Hidlago y Costilla – 1810, Iturbide 1812-1821, Francisco Miranda – Venezuela, Simon Bolivar, San Martin- Argentina, Chile and Peru; Latin American after Independence, Racial Distribution, Current Economic Performance, Standard of Living, India – Latin America relations, Initiative by Government of India
PRE-COLOMBIAN PHASE

MAYA CIVILIZATION – 1000 BC- 1000 AD
Maya Society – known for cultural diffusion, Mayan script and calender most developed in Mesoamerica. Visibility of External influence
Military - One of the great ceremonial cities was Teotihuacán some 35 miles northeast of Mexico City. It was clearly an important religious city but it was burned and its political structure destroyed about 890 AD. Between 750-900 AD, the old world order (in central Mexico) was shaken to its foundations

Reasons

1. Ecological reasons, that is, they fouled their environment sufficiently to make it

 difficult to sustain the societies as they knew them;

2. The exhaustion of theological power, which means that people quit believing the

 priests as much as they had

3. Revolt of the repressed, for there was repression in Maya society as well;

4. Old gods could not stop revolt

5. The hinterlands revolted against the wealth and power of the centre.

Rich Art, Architecture, Astronomy, Science and Technology

Trade among the Ancient Maya

Althogh self sufficient village but trade was a crucial factor. Later As trade grew in the Post classic period, so did the demand for commodities. Many of these were produced in specialized workshops around the empire, and then transported elsewhere. Some of these commodities included, fine ceramics, stone tools, jade, pyrite, quetzal feathers, cocoa beans, obsidian, and salt.

AZTEC EMPIRE 1300 AD -1500AD
Video-Clip

One group of chichimecas who brought militarism to its fruition were the Aztecs who entered the Valley of Mexico at the end of the 13th century with the collapse of Tula. They had begun wandering in the 12th century and finally settled in central Mexico in the 13th century.

Society

The Aztec state was divided into calpulli (big houses). Before 1472, the nobility were probably the heads of the calpulli but after that date there was the development of hereditary nobility which claimed Toltec descent. This gave them social advantages but they did not have economic power which would make them independent of the calpulli.

The commoners had a life centered around the calpulli. Land was held in common and individuals applied for the right it work it. The calpulli paid tribute and supplied males for the armies. Males trained for war in a bachelor house. The calpulli had an armory and served as a unit in battle. Each calpulli had its own god, temples, and ceremonies in

addition to the gods of the larger society. Although some of this slavery was temporary, slavery is slavery and differed only in degree from what has existed in the rest of the world. Division in Class - Nobility, Peasants, Merchants and slaves
Slavery

In Aztec society, there also were slaves, war (including women and children), and workers who were in temporary bondage because they were criminals or had fallen on hard times. Religion was very important to the Aztecs for they believed that they had to fight the forces of evil (Satan in Christian parlance) and insure that the sun, bravery, sobriety, sexual control, truth, beauty, and decency would continue.
Human Sacrifice

They believed that each world was created and then consumed in recurrent cataclysms and that each world was governed by its own sun. They saw themselves as obligated to defend the fifth sun, the sun to end in earthquakes. It was only through continuous human sacrifice (the highest possible sacrifice, especially the heart) and, therefore, constant warfare to capture sufficient victims, that they could keep the sun in heaven and the world from ending. They were trying to postpone the end. They had to kill thousands of people as they fought holy wars for the sun. They were polytheistic. They worshiped a variety of gods including earth mother goddesses. Their practices of human sacrifice and cannibalism horrified the Spanish who believed they had to stop it.

Arts, Songs and Poetry
This ornament features a turquoise mosaic on a carved wooden base, with red and white shells used for the mouths.
Song and poetry were highly regarded; there were presentations and poetry contests at most of the Aztec festivals. There were also dramatic presentations that included players, musicians and acrobats.

Poetry was the only occupation worthy of an Aztec warrior in times of peace. A remarkable amount of this poetry survives, having been collected during the era of the conquest.

The Aztec people also enjoyed a type of dramatic presentation, a kind of theatre. Some plays were comical with music and acrobats, others were staged dramas of their gods.
City-building and architecture

The capital city of the Aztec empire was Tenochtitlan, now the site of modern-day Mexico City.
Tenochtitlan was built according to a fixed plan and centered on the ritual precinct, where the Great Pyramid of Tenochtitlan rose 60 m above the city. Houses were made of wood and loam, roofs were made of reed although pyramids, temples and palaces were generally made of stone.

Around the island, chinampa beds were used to grow foodstuffs as well as, over time, to increase the size of the island. Chinampas, misnamed "floating gardens", were long raised plant beds set upon the shallow lake bottom.
Anthropologist Eduardo Noguera estimates the population at 200,000 based in the house count and merging the population of Tlatelolco (once an independent city, but later became a suburb of Tenochtitlan). If one includes the surrounding islets and shores surrounding Lake Texcoco, estimates range from 300,000 to 700,000 inhabitants.

Tribute and trade
Several pages from the Codex Mendoza list tributary towns along with the goods they supplied, which included not only luxuries such as feathers, adorned suits, and greenstone beads, but more practical goods such as cloth, firewood, and food. Tribute was usually paid twice or four times a year at differing times.

Economy
The Aztec economy was an example of a commercial economy. Several types of money were in regular use. Small purchases were made with cacao beans, which had to be imported from lowland areas. In Aztec marketplaces, a small rabbit was worth 30 beans, a turkey egg cost 3 beans, and a tamale cost a single bean. For larger purchases, standardized lengths of cotton cloth called quachtli were used.
http://in.youtube.com/watch?v=bmqOh0-rT0s&feature=related
INCA EMPIRE 1300 AD 1500 AD
The Inca Empire (or Inka Empire) was the largest empire in pre-Columbian America. The administrative, political and military center of the empire was located in Cusco.

The Inca Empire arose from the highlands of Peru sometime in early 13th century. From 1438 to 1533, the Incas used a variety of methods, from conquest to peaceful assimilation, to incorporate a large portion of western South America, centered on the Andean mountain ranges, including large parts of modern Ecuador, Peru, western and south central Bolivia, northwest Argentina, north and north-central Chile, and southern Colombia. The Incas identified their king as "child of the sun." Pachakuti Important King.

Social structure
	Social Classes of the Incan Empire'

	Social Classes
	Representatives

	Inca
	· Sapa Inca

	Royalty
	· The Auqui: Son of the Sapa Inca.

· The Coya: Wife of the Sapa Inca

· Royal Panacas: First generations of each Pañaca (royal relative).

	Nobility
	· Nobility of Blood: Other members of las Pañacas (royal relatives).

· Nobility of Privilege: Those who had attained distinction through their services; Sacerdotes & Acllas; High chiefs.

	Ayllu
	· Hatun Runa: The general public.

· Mitimaes: Those belonging to newly conquered races.

· Yanaconas: Servers of the Inca and Empire, many of which were prisoners.

Modern day Incan descendant.

Arts and technology

Monumental architecture
Architecture was by far the most important of the Inca arts, with pottery and textiles reflecting motifs that were at their height in architecture. The main example is the capital city of Cuzco itself.
The breathtaking site of Machu Picchu was constructed by Inca engineers. The stone temples constructed by the Inca used a mortarless construction that fit together so well that you couldn't fit a knife through the stonework.
The rocks used in construction were sculpted to fit together exactly by repeatedly lowering a rock onto another and carving away any sections on the lower rock where the dust was compressed. The tight fit and the concavity on the lower rocks made them extraordinarily stable.

NAZCA Lines

The lines are shallow designs where the reddish pebbles that cover the surrounding landscape have been removed, revealing the whitish earth underneath. Hundreds are simple lines or geometric shapes, and more than seventy are natural or human figures. The largest are over 200m across.
The exact reason the figures were built remains a mystery. A leading theory is that the Nazca people's motivations were religious, and that the images were constructed so that gods in the sky could see them. Kosok and Reiche advanced one of the earliest reasons given for the Nazca Lines: that they were intended to point to the places on the distant horizon where the Sun and other celestial bodies rose or set
[image: image2.jpg]

 Nazca Lines
.
POST –COLOMBIAN PHASE

Christopher Columbus (bt. August and October 1451 – May 20, 1506)
First voyage (1492)
On the evening of August 3, 1492, Columbus departed from Palos de la Frontera with three ships; one larger carrack, Santa María, nicknamed Gallega (the Gallician), and two smaller caravels, Pinta (the Painted) and Santa Clara, nicknamed Niña (the Girl).

[image: image60.png]

Land was sighted at 2 a.m. on October 12, 1492, by a sailor named Rodrigo de Triana (also known as Juan Rodríguez Bermejo) aboard Pinta. Columbus called the island (in what is now The Bahamas) San Salvador, although the natives called it Guanahani. The indigenous people he encountered, the Lucayan, Taíno or Arawak, were peaceful and friendly.

From the October 12, 1492 entry in his journal he wrote of them,

"Many of the men I have seen have scars on their bodies, and when I made signs to them to find out how this happened, they indicated that people from other nearby islands come to San Salvador to capture them; they defend themselves the best they can. I believe that people from the mainland come here to take them as slaves. They ought to make good and skilled servants, for they repeat very quickly whatever we say to them. I think they can very easily be made Christians, for they seem to have no religion. If it pleases our Lord, I will take six of them to Your Highnesses when I depart, in order that they may learn our language."

Second voyage (1493)
Columbus left Cádiz, Spain, on September 24, 1493 to find new territories, with 17 ships carrying supplies, and about 1,200 men to colonize the region. On October 13, the ships left the Canary Islands as they had on the first voyage, following a more southerly course.

On November 3, 1493, Columbus sighted a rugged island that he named Dominica (Latin for Sunday); later that day, he landed at Marie-Galante, which he named Santa Maria la Galante. After sailing past Les Saintes (Los Santos, The Saints), he arrived at Guadeloupe (Santa María de Guadalupe de Extremadura, after the image of the Virgin
Third voyage (1498)
On May 30, 1498, Columbus left with six ships from Sanlúcar, Spain, for his third trip to the New World. He was accompanied by the young Bartolomé de Las Casas, who would later provide partial transcripts of Columbus' logs.

Columbus led the fleet to the Portuguese island of Porto Santo, his wife's native land. He then sailed to Madeira and spent some time there with the Portuguese captain João Gonçalves da Camara before sailing to the Canary Islands and Cape Verde. Columbus landed on the south coast of the island of Trinidad on July 31. From August 4 through August 12, he explored the Gulf of Paria which separates Trinidad from Venezuela. He explored the mainland of South America, including the Orinoco River. He also sailed to the islands of Chacachacare and Margarita Island and sighted and named Tobago (Bella Forma) and Grenada (Concepcion).

Fourth voyage (1502)
Columbus made a fourth voyage nominally in search of the Strait of Malacca to the Indian Ocean. Accompanied by his brother Bartolomeo and his 13-year-old son Fernando, he left Cádiz, Spain, on May 11, 1502, with the ships Capitana, Gallega, Vizcaína and Santiago de Palos. He sailed to Arzila on the Moroccan coast to rescue Portuguese soldiers whom he had heard were under siege by the Moors.

Conquistadores
a) Hernan Cortes – 1519 – Yucatan

Key words: Conquest of Aztec Empire, Montezuma, Quetzalcoatl
A fragment of the greetings of Moctezuma say:

"My lord, you have become fatigued, you have become tired: to the land you have arrived. You have come to your city: México, here you have come to sit on your place, on your throne. Oh, it has been reserved to you for a small time, it was conserved by those who have gone, your substitutes... This is what has been told by our rulers, those of whom governed this city, ruled this city. That you would come to ask for your throne, your place, that you would come here. Come to the land, come and rest: take possession of your royal houses, give food to your body."

According to Sahagún's manuscript, Moctezuma personally dressed Cortés with flowers from his own gardens, the highest honour he could give, although probably Cortés did not understand the significance of the gesture.

b) Francisco Pizarro (1533) Diego de Almagro (1535) &
Key words
Association of Conquest 1524, Conquest of Inca Empire 1532, death of Atahualpa 1533, discovery of Chile 1535, ransack chile, Last inca king Tupac Amaru executed in 1572

[image: image61.png]

One of the main events in the conquest of the Inca Empire was the death of Atahualpa, the last Sapa Inca on 29 August 1533
There lies Peru with its riches;

Here, Panama and its poverty.

Choose, each man, what best becomes a brave Castilian.

— Francisco Pizarro

POST CONQUEST – 1520 -1800
POLITICAL STRUCTURE
 Latin America has seen wars, dictators, famines, economic booms, foreign interventions and a whole assortment of varied calamities over the years. Each and every period of its history is crucial in some way to understanding the present-day character of the land. Even so, the Colonial Period (1492-1810) stands out as being the era that did the most to shape what Latin America is today.

The Native Population

Some estimate that the population of Mexico’s Central Valleys was around 19 million before the arrival of the Spanish: it had dropped to 2 million by 1550. That’s just around Mexico City: native populations on Cuba and Hispaniola were all but wiped out, and every native population in the New World suffered some loss. Although the bloody conquest took its toll, the main culprits were diseases like smallpox. The natives had no natural defenses against these new diseases, which killed them far more efficiently than the conquistadors ever could.

Native Culture

Under Spanish rule, native religion and culture were severely repressed. Whole libraries of native codices (they’re different than our books in some ways, but essentially similar in look and purpose) were burned by zealous priests who thought that they were the work of the Devil. Only a handful of these treasures remain. Their ancient culture is something that many native Latin American groups are currently trying to regain as the region struggles to find its identity.

The Spanish system

Conquistadores and officials were granted “encomiendas,” which basically gave them certain tracts of land and everyone on it. In theory, the encomenderos were supposed to look after and protect the people that were in their care, but in reality it was often nothing more than legalized slavery. Although the system did allow for natives to report abuses, the courts functioned exclusively in Spanish, which essentially excluded most of the native population, at least until very late in the Colonial Era.

Existing Power Structures Replacement

 Before the arrival of the Spanish, Latin American cultures had existing power structures, mostly based on castes and nobility. These were shattered, as the newcomers killed off the most powerful leaders and stripped the lesser nobility and priests of rank and wealth. The lone exception was Peru, where some Inca nobility managed to hold onto wealth and influence for a time, but as the years went on, even their privileges were eroded into nothing. The loss of the upper classes contributed directly to the marginalization of native populations as a whole.

Native History Rewritten

 Because the Spanish did not recognize native codices and other forms of record keeping as legitimate, the history of the region was considered open for research and interpretation. What we know about pre-Columbian civilization comes to us in a jumbled mess of contradictions and riddles. Some writers seized the opportunity to paint earlier native leaders and cultures as bloody and tyrannical. This in turn allowed them to describe the Spanish conquest as a liberation of sorts. With their history compromised, it is difficult for today’s Latin Americans to get a grasp on their past.

Colonists

 The Spanish (and Portuguese) colonists who arrived in the wake of the conquistadores wanted to follow in their footsteps. They did not come to build, farm or ranch, and in fact farming was considered a very lowly profession among the colonists. These men therefore harshly exploited native labor, often without thinking about the long-term. This attitude severely stunted the economic and cultural growth of the region. Traces of this attitude are still found in Latin America, such as the Brazilian celebration of malandragem, a way of life of petty crime and swindling.

FREEDOM STRUGGLE IN LATIN AMERICA
Important Leaders
Miguel Hidlago y Costilla – 1810 war agaisnt colonial regime in Mexico, but defeated and executed by the firing squad in 1811
Iturbide continued fights from 1812 till 1821 to claim independence under plan de Iguala
Francisco Miranda – Venezuela – with help of Britain attempted invasión on Venezuela and failed 1806-1812.

Simon Bolivar – Simultaneosuly in Venezuela Simon Bolivar contunued to struggle till he won in 1819

San Martin – Considered librador of Argentina, Chile and Peru by 1824

LATIN AMERICA AFTER INDEPENDENCE

A Feudal Tradition
The settlers of Latin America transplanted the Spanish and Portuguese institutions of the Catholic Church, a strict hierarchical and patrimonial social system dominated by large landowners, and authoritarian rule. This hierarchical and authoritarian streak in Latin American politics was dominant until well after the independence movements of the 1820s.The problems of establishing effective governments in the half century after independence, when regional strong men (caudillos) dominated politics, led to a centralization of authority and the development of a corporatist-type state (where government worked with or co-opted major interests like the military, landowners and later unions) to insure order. Both centralization and corporatism reinforced authoritarian rule. This authoritarianism and intolerance for dissent and political opposition is still an underlying element in many quarters of Latin American politics today

Racial groups

The population of Latin America is a composite of ancestries, ethnic groups and races, making the region one of the most — if not the most — diverse in the world. The specific composition varies from country to country: Some have a predominance of a mixed population, in others people of Amerindian origin are a majority, some are dominated by inhabitants of European ancestry and some populations are primarily of African descent. Most or all Latin American countries have Asian minorities. Europeans and groups with part-European ancestry combine for nearly 80% of the population.

Amerindians

[image: image62.jpg]

Amerindians make up the majority of the population in Bolivia and a plurality in Peru.The aboriginal population of Latin America, the Amerindians, experienced tremendous population decline particularly in the early decades of colonization. They have since recovered in numbers, surpassing sixty million, though they compose a majority in only one country, Bolivia. In Peru they are a plurality, while in Ecuador, Chile, Guatemala and Mexico, they are large minorities of more than 25%, per CIA statistics. (Official Mexican figures put Amerindian Mexicans at 13% of the country's population.). Most of the other countries have small Amerindian minorities.

Asians

People of Asian descent are numerous in Latin America. The first Asians to settle in Latin America were Filipino, as a result of Spain's trade involving Asia and the Americas. The majority of ethnic Asians in Latin America are of Japanese ancestry and reside mainly in Brazil, home to the largest ethnic Japanese community outside of Japan itself, numbering 1.5 million. Chinese, Indians, Koreans and Vietnamese are also among the largest ethnic Asian communities.

Blacks

A significant number of Latin Americans are of African ancestry Millions of African slaves were brought to Latin America from the sixteenth century onward, the majority of whom were sent to the Caribbean region and Brazil. Today, people identified as black constitute important parts of the populations of Brazil, Cuba, Dominican Republic, Haiti, Colombia, Puerto Rico, and Ecuador.

Europeans

Beginning in the late fifteenth century, large numbers of Iberian colonists settled in what became Latin America — Portuguese in Brazil and Spaniards elsewhere in the region — and at present most white Latin Americans are of Spanish or Portuguese origin. Iberians brought the Spanish and Portuguese languages, the Catholic faith and many traditions. Many Latin Americans are of European descent. Millions of Europeans have immigrated to Latin America since most countries gained independence in the 1810s and 1820s, with most of the immigration occurring in the late nineteenth and early twentieth centuries, and the bulk of the immigrants settling in Argentina, Uruguay and Brazil. Italians formed the largest group of immigrants, and next were Spaniards and Portuguese.[7] Many others arrived, such as Germans, Poles, Ukrainians, Russians, Jews, Irish and Welsh. Whites make up the vast majority of the population in Argentina and Uruguay, as they do in Southern Region, Brazil. In absolute numbers, Brazil has the largest population of whites in Latin America, Argentina the second and Mexico the third.

Mestizos

Intermixing between Europeans and Amerindians began early and was extensive. The resulting people, known as mestizos, make up the majority of the population in half the countries of Latin America. They additionally compose large minorities in nearly all the mainland countries.

Mulattoes

Mulattoes are descendants of Europeans and Africans, mostly European settlers and African slaves during the colonial period. They constitute a considerable presence in countries such as Panama and Haiti. The vast majority of Mulattoes is found in Brazil, with Dominican Republic, Cuba, Colombia and Venezuela rounding out the top five.

Zambos

Slaves often ran away (cimarrones) and were taken in by Amerindian villagers. Intermixing between Africans and Amerindians produced descendants known as zambos. This was especially prevalent in Colombia, Venezuela and Brazil.

In addition to the foregoing groups, Latin America also has millions of people of mixed African, Amerindian and European triracial ancestry.

Racial distribution

The following table shows the different racial groups and their percentages for all Latin American countries and territories, except French Guiana, Guadeloupe, Martinique, Saint Barthélemy, Saint Martin and Saint Pierre and Miquelon.
	Country
	Population
	White
	Mestizo
	Mulatto
	Amerindian
	Black
	White and
mestizo
	Mixed
	Other1

	Argentina
	40,301,927
	97%
	
	
	
	
	
	
	3%

	Aruba
	100,018
	
	
	
	
	
	
	80%
	20%

	Bolivia
	9,119,152
	15%
	30%
	
	55%
	
	
	
	

	Brazil
	190,010,647
	53%
	
	38.5%
	
	6.9%
	
	
	1.6%

	Chile
	16,284,741
	
	
	
	3%
	
	95%
	
	2%

	Colombia
	44,379,598
	20%
	58%
	14%
	1%
	4%
	
	3%
	

	Costa Rica
	4,133,884
	
	
	
	1%
	3%
	94%
	
	2%

	Cuba
	11,394,043
	37%
	
	51%
	
	11%
	
	
	1%

	Dominican Republic
	9,365,818
	16%
	
	
	
	11%
	
	73%
	

	Ecuador
	13,755,680
	
	65%
	
	25%
	3%
	
	
	7%

	El Salvador
	6,948,073
	9%
	90%
	
	1%
	
	
	
	

	Guatemala
	12,728,111
	
	
	
	40.5%
	
	59.4%
	
	0.1%

	Haiti
	8,706,497
	
	
	
	
	95%
	
	5%
	

	Honduras
	7,483,763
	1%
	90%
	
	4%
	5%
	
	
	

	Mexico
	108,700,891
	9% or 15%
	60%
	
	7% or 13%[5]
	
	
	
	1%

	Netherlands Antilles
	223,652
	
	
	85%
	
	
	
	
	15%

	Nicaragua
	5,675,356
	17%
	69%
	
	5%
	9%
	
	
	

	Panama
	3,242,173
	10%
	70%
	
	6%
	
	
	14%
	

	Paraguay
	6,669,086
	
	95%
	
	
	
	
	
	5%

	Peru
	28,674,757
	15%
	37%
	
	45%
	
	
	
	3%

	Puerto Rico
	3,944,259
	80.5%
	
	
	0.4%
	8%
	
	4.1%
	7%

	Uruguay
	3,460,607
	88%
	8%
	
	
	4%
	
	
	

	Venezuela
	26,023,528
	41%
	49%
	
	1%
	7%
	
	
	2%

	Total
	561,326,261
	33.9%
	27%
	15.2%
	10.9%
	6.9%
	2.8%
	1.7%
	1.6%

Religion

The vast majority of Latin Americans are Christians, mostly Roman Catholics. However, membership in the Roman Catholic Church in Latin America is declining while membership in Protestant churches is increasing. Brazil has an active quasi-socialist Roman Catholic movement known as Liberation Theology. Practitioners of the Buddhist, Jewish, Islamic, Hindu, Bahá'í, and indigenous denominations and religions exist. Various Afro-Latin American traditions such as Santería and Macumba, tribal-voodoo religions, are also practiced.

Emigration

Due to economic, social and security developments that are affecting the region in recent decades, the focus is now the change from net immigration to net emigration. According to the 2005 Colombian census or DANE, about 3,331,107 Colombians live currently abroad. Some 60,000 to 80,000 Argentineans a year have been emigrating, but emigration slowed in 2002 after the bank accounts of many people were frozen, so that they had no money for overseas travel. The number of Brazilians living overseas is estimated at about 2 million people. Remittances to Mexico rose from $6.6 billion to $24 billion between 2000 and 2006, but stabilized in 2007. Much of the reported increase between 2000 and 2006 may reflect better accounting, but the slowdown in 2007 may reflect tougher U.S. border and interior enforcement.

 Economic performance[image: image63.jpg]

[image: image3]
Inequality and poverty

Inequality and poverty continue to be the region's main challenges; according to the ECLAC Latin America is the most unequal region in the world. Moreover, according to the World Bank, nearly 25% of the population lives on less than 2 USD a day. The countries with the highest inequality in the region (as measured with the Gini index in the UN Development Report in 2006 were Bolivia (60.1), Haiti (59.2), Colombia (58.6), Brazil (58), Paraguay (57.8) and Chile (57.1), while the countries with the lowest inequality in the region were Nicaragua (43.1), Ecuador (43.7), Venezuela (44.1) and Uruguay (44.9). One aspect of inequality and poverty in Latin America is unequal access to basic infrastructure. For example, access to water and sanitation in Latin America and the quality of these services remain low.

Standard of living

The following table lists (in alphabetical order) all the countries in Latin America indicating Gross Domestic Product (GDP), per capita income in nominal terms and adjusted to purchasing power parity (PPP), Gross Domestic Product in PPP, a measurement of inequality through the Gini index (the higher the index the more unequal the income distribution is), the Human Development Index (HDI), the Environmental Performance Index (EPI), and the Quality-of-life index. GDP and PPP GDP statistics come from the International Monetary Fund with data as of 2006. Gini index and HDI come from the UN Development Program. The EPI index comes from the Yale Center for Environmental Law and Policy and the Quality-of-life index from The Economist Intelligence Unit. Green cells indicate the 1st rank in each category, while yellow indicate the last rank.
	Country
	GDP
	GDP per
capita
	GDP (PPP)
	GDP (PPP)
per capita
	Income
equality
	HDI
	EPI
	Quality
of life

	
	billion USD
	USD
	billion USD
	USD
	Gini index
	
	
	

	
 Argentina
	212.595
	5,455
	626.665
	16,080
	51.3
	0.869 (H)
	81.8
	6.469

	
 Bolivia
	11.221
	1,166
	28.221
	2,931
	60.1
	0.695 (M)
	64.7
	5.492

	
 Brazil
	1,067.706
	5,717
	1,881.277
	10,073
	57.0
	0.800 (H)
	82.7
	6.470

	
 Chile
	145.845
	8,903
	209.852
	12,811
	54.9
	0.867 (H)
	83.4
	6.789

	
 Colombia
	135.883
	2,905
	386.353
	8,260
	58.6
	0.791 (M)
	88.3
	6.176

	
 Costa Rica
	21.466
	4,877
	52.215
	11,862
	49.8
	0.846 (H)
	90.5
	6.624

	
 Cuba[20]
	40.000
	3,500
	46.220
	4,100
	N/A
	0.838 (H)
	80.7
	N/A

	
 Dominican Republic
	31.600
	3,653
	81.119
	9,377
	51.6
	0.779 (M)
	83.0
	5.630

	
 Ecuador
	41.402
	3,058
	65.465
	4,835
	53.6
	0.772 (M)
	84.4
	6.272

	
 El Salvador
	18.654
	2,664
	39.210
	5,600
	52.4
	0.735 (M)
	77.2
	6.164

	
 Guatemala
	30.299
	2,334
	56.282
	4,335
	55.1
	0.689 (M)
	76.7
	5.321

	
 Haiti
	4.473
	528
	15.602
	1,840
	59.2
	0.529 (M)
	60.7
	4.090

	
 Honduras
	9.072
	1,225
	25.613
	3,300
	53.8
	0.700 (M)
	75.4
	5.250

	
 Mexico
	840.012
	8,066
	1,183.956
	11,369
	46.1
	0.829 (H)
	79.8
	6.766

	
 Nicaragua
	5.301
	897
	22.974
	3,100
	43.1
	0.710 (M)
	73.4
	5.663

	
 Panama
	17.103
	5,208
	28.222
	8,593
	56.1
	0.812 (H)
	83.1
	6.361

	
 Paraguay
	9.527
	1,611
	31.579
	5,339
	58.4
	0.755 (M)
	77.7
	5.756

	
 Peru
	107.000
	3,366
	207,985
	7,856
	52.0
	0.773 (M)
	78.1
	6.216

	
 Uruguay
	19.127
	5,977
	38.302
	11,969
	44.9
	0.852 (H)
	82.3
	6.368

	
 Venezuela
	181.608
	6,736
	201.674
	7,480
	48.2
	0.792 (M)
	80.0
	6.089

Notes: (H) High human development; (M) Medium human development Source : ECLAC
Literature

Pre-Columbian cultures were primarily oral, though the Aztecs and Mayans, for instance, produced elaborate codices. Oral accounts of mythological and religious beliefs were also sometimes recorded after the arrival of European colonizers, as was the case with the Popol Vuh. Moreover, a tradition of oral narrative survives to this day, for instance among the Quechua-speaking population of Peru and the Quiché of Guatemala.From the very moment of Europe's "discovery" of the continent, early explorers and conquistadores produced written accounts and crónicas of their experience--such as Columbus's letters or Bernal Díaz del Castillo's description of the conquest of Mexico. During the colonial period, written culture was often in the hands of the church, within which context Sor Juana Inés de la Cruz wrote memorable poetry and philosophical essays. Towards the end of the 18th Century and the beginning of the 19th, a distinctive criollo literary tradition emerged, including the first novels such as Lizardi's El Periquillo Sarniento (1816). The 19th Century was a period of "foundational fictions" (in critic Doris Sommer's words), novels in the Romantic or Naturalist traditions that attempted to establish a sense of national identity, and which often focussed on the indigenous question or the dichotomy of "civilization or barbarism" (for which see, say, Domingo Sarmiento's Facundo (1845), Juan León Mera's Cumandá (1879), or Euclides da Cunha's Os Sertões (1902)).
At the turn of the 20th century, modernismo emerged, a poetic movement whose founding text was Nicaraguan poet Rubén Darío's Azul (1888). This was the first Latin American literary movement to influence literary culture outside of the region, and was also the first truly Latin American literature, in that national differences were no longer so much at issue. José Martí, for instance, though a Cuban patriot, also lived in Mexico and the USA and wrote for journals in Argentina and elsewhere.

Art[image: image64.jpg]

Beyond the rich tradition of indigenous art, the development of Latin American visual art owed much to the influence of Spanish, Portuguese and French Baroque painting, which in turn often followed the trends of the Italian Masters. In general, this artistic Eurocentrism began to fade in the early twentieth century, as Latin-Americans began to acknowledge the uniqueness of their condition and started to follow their own path.From the early twentieth century, the art of Latin America was greatly inspired by the Constructivist Movement. The Constructivist Movement was founded in Russia around 1913 by Vladimir Tatlin. The Movement quickly spread from Russia to

[image: image65.jpg]

Europe and then into Latin America. Joaquin Torres Garcia and Manuel Rendón have been credited with bringing the Constructivist Movement into Latin America from Europe.[image: image66.jpg]

 An important artistic movement generated in Latin America is Muralismo represented by Diego Rivera, David Alfaro Siqueiros, José Clemente Orozco and Rufino Tamayo in Mexico and Santiago Martinez Delgado and Pedro Nel Gómez in Colombia. Some of the most impressive Muralista works can be found in Mexico, Colombia, New York, San Francisco, Los Angeles and Philadelphia.

[image: image67.png]Cirai memion plus

Music and dance

One of the main characteristics of Latin American music is its diversity, from the lively rhythms of Central America and the Caribbean to the more austere sounds of the Andes and the Southern Cone. Another feature of Latin American music is its original blending of the variety of styles that arrived in The Americas and became influential, from the early Spanish and European Baroque to the different beats of the African rhythms. Hispano-Caribbean music, such as Merengue, Bachata, Salsa, and more recently Reggaeton, from such countries as the Dominican Republic, Puerto Rico, Cuba, and Panama has been strongly influenced by African rhythms and melodies. Haiti's Compas is a genre of music that draws influence and is thus similar to its Hispano-Caribbean counterparts with an element of jazz and modern sound as well.

The classical composer Heitor Villa-Lobos (1887-1959) worked on the recording of native musical traditions within his homeland of Brazil. The traditions of his homeland heavily influenced his classical works. Also notable is the recent work of the Cuban Leo Brouwer and guitar work of the Venezuelan Antonio Lauro and the Paraguayan Agustín Barrios. Latin America has also produced world-class classical performers such as the Chilean pianist Claudio Arrau, Brazilian pianist Nelson Freire and the Argentinian pianist and conductor Daniel Barenboim.

Latin American culture

Latin American culture is the formal or informal expression of the peoples of Latin America, and includes both high culture (literature, high art) and popular culture (music, folk art and dance) as well as religion and other customary practices.
Definitions of Latin America vary. From a cultural perspective, Latin America generally includes those parts of the Americas where Spanish, French, or Portuguese prevail: Mexico, most of Central America, South America, and part of the Caribbean in which Haiti (a non-Hispanic country with some Hispanic cultural influence) is generally included. There is also an important Latin American cultural presence in the USA (e.g. California and the Southwest, and cities such as New York and Miami). There is also increasing attention to the relations between Latin America and the Caribbean as a whole.

The rich of Latin American culture is the product of many influences, including:

· Pre-Columbian cultures, whose importance is today particularly notable in countries such as Guatemala, Peru, Bolivia and Paraguay.

· European colonial culture, owing to the region's history of colonization by Spain, Portugal, and France. European influence is particularly marked in so-called high culture, such as literature, painting, and Music. Moreover, this imperial history left an enduring mark of their influence in their languages, which are spoken throughout Central (including the Caribbean), South and North America (México and many parts of the USA).

· Nineteenth- and twentieth-century immigration (e.g from Italy, Germany, and Eastern Europe) also transformed especially countries such as Argentina, Uruguay, Brazil (particular the southeast and southern regions), Chile and Venezuela.

· Chinese and Japanese immigration influenced the culture in Brazil, Cuba, Panamá and Peru

· The introduction of slaves from Africa, which has influenced for instance dance and religion, especially in countries such as Brazil, Venezuela, Colombia, and Cuba.

INITIATIVE BY GOVERNMENT OF INDIA

Government of India has iniciated FOCUS LAC program with a purpose to increase Trade Relations with Latin American countries. This program includes the following :

Enhanced Interaction – With a motive to enhance interaction Government of India and Government of Latin American countries have set up joint commissions, and they are Indo-Argentine Joint Commission, Indo-Argentine Joint Trade Committee, Indo-Mexican Joint Commission, Indo-Brazilian Commercial Council, Indo-Cuban Joint Commission, Indo-Cuban Trade Revival Committee, Indo-Suriname Joint Commission, Indo-Guyana Joint Commission

Joint Business Councils

The FICCI/ASSOCHAM to have increased interaction with their counterparts and hold the meetings of the Joint Business Councils(JBCs) at regular intervals. The CII also to have regular interaction with their counterparts in the LAC region with whom they have signed MOUs. Simultaneously, seminars & conferences will be organized within the country for creating awareness on emerging markets of Latin America.

Special Cell

The CII and FICCI to have a separate cell to look after exclusively the trade promotion and development matters pertaining to LAC region. The Latin America Committee in CII would be activated. The India-Latin America Interest Group in FICCI would also be activated. CII/FICCI would organize seminars at main centres in India/LAC on potential of enhancing trade. These would be followed by major product specific buyer-seller meetings (BSMs).

Exim Policy initiatives:
Textile quota policy

Textile exports to the identified Latin American countries have been accorded double weightage for the purpose of determining entitlements under the non-quota exports entitlement system in the Textiles Quota Policy.
Double weightage

For the purpose of recognition to the Export House, Trading Houses, Star Trading Houses and Super Star Trading Houses, double weightage is given on FOB or NFE basis on exports to Latin American countries provided such exports are made in freely convertible currency.

Trade Promotion Measures:

Participation in specialized and commodity specific fairs & exhibitions in the countries of the LAC region.

Special promotion and publicity in the Latin American countries.

Indian Promotion in Departmental Stores in respect of consumer products.

Organizing Buyer Seller Meets.

Promotion by Indian Mission by organizing catalogue/brochure exhibitions.

To award top export performers to the Latin American region.

Market Development Assistance:
MDA assistance shall be available on air travel in economy class through Air India @ 90% to SSI exporters and @ 75% to other than SSI exporters subject to a maximum ceiling of Rs. 90,000/- per event for Sales-Cum-Study Tours/Trade delegations abroad(on air travel only) and Rs. 1,40,000/- per participation for participation in fairs/exhibitions & buyer-cum-seller meets abroad(on air travel and space rent) for countries in the LAC region.

Air travel by air liners other than Air India shall also be permissible provided air fare in economy class is not more than Air India and subject to a cut of 10% of the payable air fare with a maximum ceiling of Rs. 81,000/- for countries in the LAC region.

Single country tour to all countries in the LAC region with a minimum stay of 4 days excluding journey period shall also be permissible.

A maximum of three activities in a financial year, combined of sales tours/participation in fairs abroad shall be permissible for MDA assistance. For undertaking second fair participation or sales tour in a financial year, a minimum 5% export growth is required during the last financial year. One additional sales tour/fair participation would also be permissible to countries in the LAC region without a condition of 5% export growth.

Status holder exporters, approved organizations and recognized consortium of SSI units shall be given assistance for opening/ maintaining a warehouse in the Latin American countries, on a declining scale of 75%, 50% and 25% in three successive years for meeting the rental expenses subject to the condition that the quality of warehouse and the fairness of the rent is certified by the concerned Indian Mission. This provision shall be available only for a period of three years starting from 1st April, 2000.

A provision of Rs. 2 crores corpus per year have been made starting from year 2000-2001 for supporting market promotion activities in the LAC region through EPCs, ITPO etc. by way of organizing specialized Made in India Exhibitions, translation facilities in Spanish/Portuguese and vice versa, market survey, setting up of warehousing facilities for three years, preparation of product catalogue in CD Rom form. These activities would be supported from MDA to the extent of 60% of the total approved cost except in case of Warehouse and Market Survey. For Warehouse, expenditure on approved percentage basis would be entirely met through MDA and Market Survey in the LAC region would be financed at enhanced rate of 80% from MDA.

Inviting foreign delegations/buyers for specialized fairs and other programmes would also be eligible for MDA support to the extent of 60 % of the total approved cost against the provision of Rs. 2 crores per year for market promotion activities in the LAC Region.

Opening up of foreign offices : Recognized Indian export houses and trading houses, recognized consortia of SSI units shall be given assistance for opening and maintaining foreign office in Latin American countries with 50% assistance for the first year for rent etc.

Training in Spanish /Portuguese Language for the exporters to the LAC will be conducted in IIFT on the basis of 8 courses in a year, of 5 month long duration to be conducted thrice a week in the evening/full time courses for 21/2 months duration

A few of the Notable Latin Americans

	

Ricky Martin
	

Fidel Castro
	

Pele
	

Evo Morales -Bolivia
	[image: image28.png]

Octavio Paz

	

Garcia Marquez

	

Ronaldinho
	

Shakira
	

Diego Maradona
	

Salma Hayek

	

Bachelet Jeria

Chile
	

Lula de Silva

Brazil
	

Tabare Vazquez

Uruguay
	[image: image37.jpg]

Raul Castro

Cuba
	

Hugo Chavez

	Famous Latin Americans

	Chosen – India Translators

[image: image39][image: image40][image: image41][image: image42.png]

[image: image43][image: image44][image: image45][image: image46][image: image47][image: image48][image: image49][image: image50][image: image51][image: image52][image: image53][image: image54][image: image55][image: image56][image: image57][image: image58][image: image59]

� HYPERLINK "http://en.wikipedia.org/wiki/Palacio_de_Bellas_Artes" \o "Palacio de Bellas Artes" �Palace of Fine Arts�, built in the early 20th century in � HYPERLINK "http://en.wikipedia.org/wiki/Mexico_City" \o "Mexico City" �Mexico City�.

� HYPERLINK "http://en.wikipedia.org/wiki/Guggenheim_Guadalajara" \o "Guggenheim Guadalajara" �Guggenheim Guadalajara�, is scheduled to be completed in 2011 � HYPERLINK "http://en.wikipedia.org/wiki/Guadalajara%2C_Jalisco" \o "Guadalajara, Jalisco" �Guadalajara� � HYPERLINK "http://en.wikipedia.org/wiki/Mexico" \o "Mexico" �Mexico�.

IIFT, Spanish Translators in India, Sworn Translators in India, Certified Translators in India, Indian Translator, Indian Translator, Spanish Studies, Latin American Studies, Ravi Kumar, FIT, ITAINDIA, modlingua, alliedmodlingua, MODLINGUA, Indian translators association, translating india, translation in India, quality standards in India, MLA, LASA

