Introduction to So. Am.

General Features
Fourth largest continent on earth. 4500 miles no. to so., 3200 e to w. ~6.8 million sq miles

Spans from Columbia to Tierra del Fuego

13 countries: like in middle america one dominant country, Brazil. Largest Portuguese-speaking nation in world, also home to the largest remaining tropical rain forest in the drainage of the broad network of the Amazon River.

Population: slightly larger than US and Canada

Ave GNP/capita: 4100. Middle America around 2800. Argentina 8380. Bolivia and Guyana (guy ANNA) less than 1000.

Location

Physical Geography

Dominant physical feature = Andes (extension of the Sierra Madre and Sierra Nevada mountains)

Basins

· Amazon Basin: Largest river system in world in terms of volume and area (2.4 million square miles), second largest in terms of length. 20% of all freshwater discharged into the oceans comes from the Amazon (diversity amid globalization). In other words, it contains 20% of the world’s freshwater. 100,000+ species of plants and animals.

· Parana- (like the fish) Paraguay Basin (south central SA), which contains Argentina’s fertile Pampas and empties into the Rio de la Plata. Brazil, Paraguay, Argentina

PRIVATE
Confluence of the Paraná and Cuigaucu Rivers

The muddy water of the Cuigaucu River flows into the Río Paraná in eastern Paraguay, one of the world’s heavily watered nations. The country has dozens of small rivers, all of which flow into one of two main rivers, the Paraguay and the Paraná. Because Paraguay is landlocked, its rivers are important trade and transportation routes, and hydroelectric dams on the Paraná provide more than enough power for the country.

Luis Castaneda/The Image Bank © & (p) 1995-1997 Microsoft Corporation. All rights reserved.

· Orinoco Basin in the far north, that drains the interiors of both Colombia and Venezuela

The Orinoco and Amazon basins are home to the some of the last remaining relatively undisturbed
Native American cultures found in the New World, such as the Yanomamo.

Plateaus

Brazilian Highlands most of Brazil se of Amazon Basin

Guiana (ghee AH nah) Highlands (north of lower Amazon Basin

.

PRIVATE
Brazil’s Wet Guiana Highlands

The northwest-facing slopes of northern Brazil’s Guiana Highlands capture clouds that release heavy downpours. The runoff collects into many streams that join tributaries of the Amazon and the Orinoco rivers. The region is sparsely populated and undeveloped.

Dan Guravich/Photo Researchers, Inc. © & (p) 1995-1997 Microsoft Corporation. All rights reserved.

Patagonian plateau (cold) blankets the southern 1/3 of Argentina

Granite Pinnacles of Patagonia

The sheer granite faces of the Torres del Paine soar nearly 2,000 meters (nearly 6,562 feet) from the Patagonian steppe. These sharp peaks, along with numerous mountain lakes and vast expanses of ice masses in Chile’s Patagonia region, are remnants of the monumental forces of the last Ice Age.

Peninsula Valdés

After descending from the Andes in a series of broad, flat plateaus and coastal terraces, Patagonia ends in cliffs along its entire Atlantic coastline. The cliffs are rather low in the north but ascend as high as 45 meters (147 feet) in the south. On this coast, the pounding waves are eroding a notch into the bedrock of the cliff. Eventually, the undercut rocks above will crash into the surf. Marine life forms, including crustaceans, mollusks, and marine lichens, are abundant.

Climate

Tropical Rain Forests (Dark red areas): lies primarily along or very near the equator. Heavy year-round rainfall, monotonous heat and humidity, and associated superabundant vegetation dominated by large broadleaf evergreen trees. The largest segment lies in the basin of the Amazon River system. Other areas in SE Brazil, western coastal plain of Columbia

Tropical Savanna Climate (light green areas): to the N and S of the Rain Forests. Extend to the T of Cap (So. Hemi). and to the T of Cancer (No. Hemi). Average annual precipitation decreases and becomes more seasonal as one approaches the poles. The mean temperature decrease and the broadleaf evergreen trees of the rain forest grade into tall savanna grasses, wood lands, or deciduous forests that lose their leaves in the dry season.

Tropical Savanna Woodland, Paraguay

A natural parkland of grasses and evenly spaced trees covers much of the Gran Chaco of South America.

Humid Sub Tropical (green areas) : Humid pampas of Argentina, Uruguay and extreme so. Brazil. cool winters not found in Tropical areas (like the SE in the US). Principal natural veg = prairie grasses.

Argentine Pampas

The Argentine pampas, a vast grassy plains region, may be the most fertile agricultural land in the world. In this economic heartland, growing grain and raising cattle and sheep provide farmers and ranchers with a high standard of living. The eastern pampas, or pampa húmeda, boasts fertile soils, a temperate climate, and plentiful rainfall. In contrast, the western pampa, or pampa seca, is relatively dry.

Arid and Semiarid regions (Yellow and Grey/Blue areas extends across So. Peru, Chile, Argentina) : In large part caused by the rain shadow effect (eastern side of the Andes in Argentina (Chile on gets a lot of rain to the west). Peruvian and Atacama (Chile) deserts are result of combination of shifting winds that parallel the coast, cold offshore currents and Andes Mountains as well as other factors. Make them the driest areas in the world.

Peru’s Coastal Desert

A narrow band of desert extends along Peru’s north central coastline between the Pacific Ocean and the Andes Mountains. Cool air currents from the ocean whisk beach sand into the foothills of the Andes, forming dunes as high as 400 meters (1,312 feet). The mountains create a vast rain shadow over the region, one of the world’s driest areas, by blocking the flow of wet air from the Amazon Basin to the east.

Historical background

1000s of years before the Europeans arrived, regional cultures built up along the valleys and basins of the Pacific coast. Very advanced, irrigation, farming techniques...

ADD TO THIS

Incas (~1200-1532): probably descendants of peoples who came to So. America via Middle American land bridge.

late 12th century started. Forged the greatest empire in the Americas before the Europeans arrived. Assumed control over the regional cultures in the area.

Developed out a series of elongated basins in the high Andes. Many of the basins separated from each other by very rugged terrain. Unusual development scene. Unlike Mesopotamia, Egypt, Aztecs -- all developed along river basins.

Headquarters was in Cuzco (also had a northern base in Quito).

Militarily defeated the other regional cultures but then integrated them into the Incan. May have integrated up to 20 million peoples.

Very elongated civilization. But built roads, bridges and were effective colonizers and administrators to consolidate area. Full extent of area from southern Colombia to central Chile. Had extraordinary skill despite fact that did not have a writing system. Used knotted ropes call quipus to keep records-salter, p. 523)

Rule by a monarch. Reps of emperor carried out his decisions. Little personal freedom. Highly centralized state. Also meant that take over at the top meant take the entire empire.

Highly advanced ag: particularly in the dev of staple crops like the potatoes

The Inca, a South American people, built one of the largest and wealthiest empires in the western hemisphere beginning in the mid-1400s. Located on the western coast of South America, the empire extended more than 4000 km (more than 2500 mi) and included regions of present-day Colombia, Ecuador, Peru, Chile, Bolivia, and Argentina. The city of Cusco, situated in southern Peru, served as the Incan capital.
© Microsoft Corporation. All Rights Reserved.

Relics of Machupicchu

To many, the Incan city of Machupicchu, high in a semitropical region of the Andes, is South America’s most spectacular archaeological site. Remains of the city’s temples and dwellings show that they were served by an extensive system of aqueducts and fountains. Little is known about Machupicchu’s inhabitants, who may have been wiped out by an epidemic or forgotten while seeking refuge during the political struggles that preceded the fall of the Incan Empire.

Conquest

Spanish:

After Spanish defeated the Aztecs in 1521 crossed the Panamanian isthmus and said southward along NW coast.

Led by Francisco Pizarro, Spanish conquered the Incas in 1533. He heard about the Incas during his first journey in 1527. Went back to Spain to organize overthrow. He and 180+ men and 2 dozen horses carried out conquest. Aided in the conquest: belief in a white-skinned, bearded god and smallpox epidemic brought be earlier Spanish scouts.

Established Viceroyalty of Peru, originally encompassing all of SAM except Portuguese Brazil. Established capital of Lima. Eventually expanded holdings to include two new viceroyalties: New Granada in the north and La Plata in the south.

Portuguese: Arrived in Brazil in 1500s. Est. settlements in 1530s

Tensions between Port and Spain over the territory was ameliorated by Treaty of Tordesillas of 1494: Divided the Americas at approx. 50 degrees west longitude. Port too lands to east, which gave it much of what is today Brazil. In the end, however, the Brazilian borders moved quite a bit further inland to the west of the 50 degree mark. How? missionaries in search of converts, explorers in search of wealth.

Western European: The Guianas (Ghee-AH-nahz). Previously known as British, Dutch and French Guiana and called the three Guianas. Now two independent: Guyana (Guy ANNA) former British, and Suriname Dutch influenced. French Guiana continues under the colonial rule of France’s government. Peoples of South Asia and African descent are the majority, with whites as small minority.

Consequences

Disease
Land alienation: Amerindian land taken away and used to form large haciendas. Indigenous peoples placed into serfdom. Remember that land meant power and prestige.

Mineral extraction: Lima become one of the richest cities in the world due to the Andean silver deposits. Gold in Brazil

African Slave Labor: Portuguese when they started to develop the land, not largely populated by Amerindians (estimated less than 1 million). Therefore started to bring in African slaves (millions of them) to the tropical Brazilian coast north of Rio de Janeiro. Now Brazil has South America’s largest black population, which is heavily concentrated in the NE states (poverty stricken place). 5% African, 40% mixed African, white and Amerindian ancestry.
Global Exchange of Crops and Animals:(Mehilic)

To the New World: many plants from the Old World are today essential to ag in MAM and SAM: e.g. rice, sugarcane, bananas, citrus, melons, onions, apples, wheat, barley, and oats. When disease decimated the native population of the New World, the colonists turned the abandoned land into pasture for herd animals imported from Europe, including sheep, oxen, cattle, donkeys, horses, and mules. Surviving Native Americans began adopting the horses and learned to herd sheet.

From the New World: Plants used by the Native Americans now are critical component of diets throughout the world. Africa: corn, peanuts, cacao (chocolate). China: peppers. Pacific: pineapples.

Major domesticated plants originating in the Americas: beans, corn, peanuts, sunflower, potato, sweet potato, peppers, squash, tomato, avocado, caco, papaya, pineapple, strawberry, vanilla, tobacco.

Independence
From Spanish
Those were furthest away from Lima (where Spanish military strength strongest) gained independence first. Argentina 1816 and Chile 1818. In the North Simon Bolivar led the burgeoning independence movement and in 1824 after two decisive military defeats led to the end of Spanish power in South America. Resulted in 9 countries from the previous three viceroyalties.

Guyana (GuyANA) 1966

Suriname 1975

French Guiana (ghee AH nah)-still controlled by France.

No unity among the nine however. Why? Because of physical geography, colonial histories and continued ties to former colonial rulers, inward looking. Andes between Argentina and Chile, Atacama Desert between Chile and Peru. Led to obstacles to contact. South American countries began to grow apart, a separation process sometimes heightened by uneasy frontiers. Friction and even wars have been frequent and dozens of boundary disputes remain unresolved to this day.

From Portuguese
Brazil in 1808 was changed from colonial status to the seat of the Portuguese empire. It won its new position to Napoleon’s threat to overrun Portugal, which was then allied with the British. IN 1821, Napoleon threat over. Led to relegation to colonial status. Struggle for independence ensued led by the Portuguese regent. 1822 Independent

Stayed distant from other newly independent nations. As with the others had closer ties to Europe than with other So. American nations. Only in 1990s did this start to change.

Isolation: distance and physiographic barriers have kept the countries of south america fairly isolated from one another.

Ethnic Diversity Continent of plural societies. Amerindians of different cultures, Europeans from Iberia and elsewhere, blacks from western Africa, Asians from India, Japan (Alberto Fujimori-first person of Japanese descent to head Peru) and Indonesia cluster in adjacent areas but do not mix. Internal cultural divisions can be seen in economic divisions as well. As book points out, calling this area “Latin” is not very representative.

Dressed in elaborate clothing designed for religious ceremonies, these women pose in Salvador, a city in eastern Brazil. They wear long, floral-patterned cotton skirts with white blouses. They also wear numerous beaded necklaces, reflecting West African influence.
Will McIntyre/Photo Researchers, Inc.

Salter: European: Especially Argentina and Uruguay: These two countries received large numbers of European immigrants during the late 19th and early 20th centuries. Little admizure??? by Indians or blacks.

Amerindian (native Indian): various sources estimate that 40-82% of pop in highland nations of So. Am. are composed of native Indians or Amerindians. Ecuador at 60% and Bolivia at 82%. Also major population element in Amazon River Basin, where scattered lowland Indians maintain their aboriginal cultures. Outside pressure, though, is having its effects. Since Columbus, encounters of lowland Indians with Europeans generally catastrophic results for the aborigines, who often resisted exploitation strongly but no match for disease (small pox esp), guns, liquor. The more numerous highland Indians, who were more advanced in technology, more distant, and better organized than the lowlanders, were somewhat more successful in dealing with the European encroachment and exploitation. But still suffered major pop losses in large part due to disease.

Black Latin Americans: of relatively unmixed Africa descent found in greatest numbers along Atlantic coast lowlands where brought in as slaves during the colonial period, primarily as a source of labor for sugar plantations. Slavery gradually abolished during the 19th century (although not until 1880 in Brazil and Cuba). Since arrival have become an integral part of the Latin American Life.

Latin America has escaped many of the racial tension that grip much of the world. This results, in part, form the fact that the majority of Latin Americans have a mixed racial composition. Much of the region exhibits a primary mixture of Spanish and native Indians, resulting in a heterogeneous group known as mestizos.

Deblij:

Five South American Cultural Spheres that can help us very generally categorize the continent

1. Tropical-Plantation Region: Similar to the Rimland. Climate and soils favored plantation crops, like sugar. Indigenous populations small led to the introduction of millions of African slaves, whose descendents continue to dominant the racial and cultural makeup. Plantation economy failed led to poverty and subsistence living for the people.

2. European Commercial Region: Argentina and Uruguay each have 85% of pop purely European (strong Hispanic imprint). These two countries received large numbers of European immigrants during the late 19th and early 20th centuries. Also includes southern Brazil and Central Chile. In general more economically advanced than other parts of the region. Commercial versus subsistence. Higher literacy rates, standard of living, transportation networks, and overall development surpasses some parts of Europe.

3. Amerind-Subsistence Region: Strip along west coast (from southern Columbia to northern Chile/Argentina. Closely outlining the old Inca empire. Feudal socioeconomic structure still exists. Amerindian pop forms large, landless peonage, living by subsistence or by work on haciendas. Includes some of So. Americas poorest areas. What commercial activity exists in hands of whites or mestizos.

4. Mestizo-Transitional Region: surrounds number 3. Coastal and interior Peru and Ecuador, most of Columbia and Venezuela, much of Paraguay, and large parts of Argentina, Chile, and Brazil. Mixture of European and Amerindian (or in some cases African in coastal sections of Venezuela, Colombia, and NE Brazil. Tends to be in-between commercial and subsistence.

5. Undifferentiated: Inaccessibility and limited economic development are two key factors.

The Quechua-speaking peoples of the Andes Mountains live in hundreds of villages stretching from Ecuador through Peru and into Bolivia. Quechuan tribal ancestors constituted the ruling class of the Inca Empire which ruled over large portions of South America in the 15th century. The language was originally spoken by one people located along the northern coast of present-day Peru.
Art Wolfe/ALLSTOCK, INC.

Engagement Party

For Peru’s Quechua, an engagement period resembles a trial marriage. The engaged couple lives with one set of parents, assisting their future in-laws with chores as a test of suitability. To prove their fertility, they do not marry until a child is conceived. An expensive, elaborate wedding, often held years later, is paid for by parents and godparents.

Living in the Andes

Many Peruvians live in the Andes, the rugged mountain range extending north to south through the country’s center. Villages can be found at elevations as high as 4,000 meters (13,123 feet). Living conditions are rugged in the Andes, as roads are few and most homes lack electricity. The few crops are generally grown to feed llamas and alpacas, whose wool is spun, dyed, and woven into cloth.

Population Patterns (including urbanization)

Unlike the river basin populations see in China, Egypt and Middle East, don’t see that in So. America. River basins actually relatively sparsely developed and populated. Majority of large cities at or near the coast.

Population centers: two strips along east and west coasts:

1. From mouth of Amazon River to humid pampa (subtropical grassland) in Argentina (near
Buenos Aries)

2. Partly on coast and partly on high valley and plateaus of the adjacent Andes Mtns. From
Caracas, Venezuela (along Atlantic Coast) to Santiago Chile (along Pacific Coast)

The west coast strip developed in large part by the Incas and their predecessors. Since the Europeans arrived by boat, the development of coastal ports both on the east and west coasts was expanded. Ag centers around the port cities developed. Lure of gold and silver mines led to developed more inland in the Andes and the Brazilian highlands (SE Brazil).

Population Density, Urbanization, and Population Growth: Average pop density for entire continent is low: 51 persons/sq mi (US 77 persons/sq. mi). But core versus periphery very strong. In Argentina, approx. 3/4 of pop clustered in B.A. or in nearby humid pampa (an area of about 1/5 Argentina’s land). Steady migration from periphery to core (and not vice versa).

Urbanization: On par with US and Europe. 76% live in urban areas. 1925: 33%. Highest urban populations found in southern South America. Argentina, Chile, and Uruguay 85% of pop in cities. Brazil 76% with average annual increase of 1% (which means 1.67 million people new each year to cities - birth, migration). Large numbers of people moving to the cities. One result is that cities become so overcrowded that conditions no better and maybe worse than rural slums. Push and pull factors: desperate situations in cities. Visions of better life in cities. Mythical good life. But once get there, hard to find place to live. Large slum areas. High unemployment (as high as 25% in some places). Unfortunately migration ultimately comes to an end with economic failure.

Dramatic population growth in the 1960s and 1970s. In 1950 Latin America (including Middle America) had approximately same pop as US at that time 150 million. In 1995 LA pop tripled to 450 million, US won’t reach 300 million until 2010. Why? infant mortality declined and life expectancy increase. Now more stabilized as more people move to the cities, tend to have less children. Pop growth rate less than 2%.

Now on average 1.7% (doubling time 42 years) World average 1.6%. MAM 2.1%. Bolivia, Ecuador, French Guyana, Paraguay, Peru, Venezuela all >2%

Economic Development
Emerging or developing region. Incomes much lower than the US and Europe, but overall GNP per capita almost 4x greater than that of Africa (SALTER, CHECK DE BLIJ, deblij more than 4x subsahara)

Integration Now beginning to realize benefits of cooperation among the countries of So. Am. Individually most of the countries are not looking more outward (abandoning protectionist trade policies).

Mercosur (southern cone common market): 1995 free-trade zone and customs union. Brazil, Argentina, Uruguay, Paraguay

Andean Community: (originally Andean Pact in 1969). Restarted in 1995 as customs union with common tariffs for imports. Members: Venezuela, Colombia, Peru, Ecuador, and Bolivia.

Group of Three (G-3): Launches in 1995, this free-trade agreement involves Mexico, Venezuela, and Colombia and aims to eliminate all internal tariffs by 2005.

NAFTA (1994): discussions on expanding to include Chile. Aims to phase out all internal tariffs and complete the formation of a free trade area by 2010.

GOAL: Free Trade Association of the Americas (FTAA): a single market of more than 800 million consumers that would extend from the Arctic shores of Alaska and Canada to Chile’s Cape Horn. Hemisphere-spanning free trade area is to be formed by combining 24 existing multinational agreements (including the four above) into one. Hope to complete FTAA formation by 2005.

the Caribbean Community and Common Market (CARICOM, founded in 1973, comprising 13 Caribbean nations);

Regional cooperation has also helped to resolve some longstanding political boundary disputes. Ecuador and Peru resolved confrontation in 1998. Chile and Argentina resolved more than 20 territorial disputes since 1990.

Other cooperation issues: cross boarder railroad, pipeline projects, river locks which will open up the Parana Paraguay Basin to barge transport.

Geography of Cocaine

Coca is a shrub found in the upland regions of the Andes (as well as the mountain regions of the Caribbean). Before Spanish arrived, coca was limited in its use. It was chewed as a stimulant only by the upper classes of the Incas. The Spanish saw that when it was chewed by the local populations who were forced into heavy mining labor in the extraction of mountain gold and silver ores, they could endure longer hours and carry heavier loads. The chewing of coca also reduced hunger pangs, diminishing the realization of the inadequate diet so characteristic of the upland Indians during the Spanish demand for mine labor .
South America is the source of more than 75%-90 (Salter says 90) of the world’s supply of cocaine (mainly Bolivia, Peru and Columbia). It is a powerful economic force in these three countries. The upland areas provide good climate but also distance from central government.

The lure of economic gains results in poor farmers abandon other crops and convert to coca. Coca earns more than $1000 per acre per year while plantains earn about $50. Also it can be brought to harvest in under a year and a half, whereas upland fruit treats take four years to produce a harvest.

Columbia used to be the refining capital. Interior, well guarded locations protected the refining and then actual cocaine was flown across the Caribbean to the US

Ironically, one of the major markets the US is the one most trying to stop it. US trying to replace the crop with other crops that can grow in those regions (sugarcane, cocoa, cotton). Deforestation also a problem: coca production linked to reduction of 1 million acres of forest loss in Amazon region.

�"Inca Empire of the Early 1500s," Microsoft® Encarta® Encyclopedia 99. © 1993-1998 Microsoft Corporation. All rights reserved.

�"Traditional Brazilian Dress," Microsoft® Encarta® Encyclopedia 99. © 1993-1998 Microsoft Corporation. All rights reserved.

�"Quechua," Microsoft® Encarta® Encyclopedia 99. © 1993-1998 Microsoft Corporation. All rights reserved.

�"Latin America," Microsoft® Encarta® Encyclopedia 99. © 1993-1998 Microsoft Corporation. All rights reserved.

