Chapter 25
The Consolidation of Latin America, 1830-1920

I. Introduction


A. Maximilian I – Austrian emperor – firing squad in 1867


1. Killed after years of Civil War


2. Proved need for Latin America to figure out future w/ out Europe


B. Early 19th century – Latin America created new nations


1. Problems…many divisions over how to address the following


a. Role of religion


b. Type of society


c. nature of economy


d. form of government


2. Plus…always threatened by


a. Foreign governments


b. new imperialist regimes


c. neighbors seeking territory/economic advantage


C. Is it a “developing nation” or part of European Enlightenment?


1. Enlightenment


a. Shared virtues of progress, reform


b. Representational government


c. Constitutional government


d. private property rights


2. Problems of colonial government


a. No history of participatory government


b. Dependence on invasive central authority


c. Class/regional differences divided nation


d. Huge wealth/income disparity


e. European industrialization made Latin America a dependent nation  
II. From Colonies to Nations


A. Introduction


1. Shared resentment of creoles and others (Natives/mestizos/mulattos)


1. new taxes and administrative reforms


2. Creoles – Enlightened ideas


2. But…still…class differences too much to overcome


1. Many attempts at independence failed – wealthy worried about losing power


B. Causes of Political Change


1. Events encouraging change


1. American Revolution – 1776


2. French Revolution – 1789


a. But…regicide, rejection of Church, social leveling too much


3. Haitian Revolution – 1791


a. Toussaint L’Overture overthrows French colonial control


1. Makes local wealthy very hesitant to enlist the masses


4. Confused Iberian political situation


a. Napoleon’s appointed brother vs. juntra central


b. Independent juntas self-servingly set up own juntas


C. Spanish American Independent Struggles


1. Mexico


1. Father Miguel de Hidalgo encourages Indians and mestizos - 1810


a. Later captured and executed after early victories – threat to elite


2. 1820 – Augustin de Itubide – creole captures Mexico City w/ mestizo/Ind help


a. Proclaimed emperor of Mexico


b. Initially all of Central America attached, but by 1838 all had split off


2. South America/Caribbean – break away in reverse order of exploration


1. Argentina/Venezuela first and Caribbean last


a. Fearful of slave resistance – bonjour Haiti

b. 1820-1833 Gran Colombia – then broken to Ecuador, Venezuela, Colombia


2. Creole Jose de San Martin fights for Argentina, Bolivia, Uruguay independence 


a. Conservative creoles eventually supported after a ton of victories


3. By 1825 all Spanish South America had gained its independence


D. Brazilian Independence


1. By end of 18th century Brazil economically important


a. European demand for sugar, cotton, cacao


b. Creoles, upper class unwilling to risk change – lose to lower classes


2. Portuguese king and queen flee Portugal and head to Brazil


a. After Napoleon’s invasion


b. Rule Portugal from Brazil


d. Brazil not seen as inferior – equal to Portugal


e. Rio de Janeiro becomes imperial city


a. Leads to immigration of bureaucrats – threatens authority


f. By 1820, things change – king moves back – Brazil pathetic again


a. Dom Pedro – Dom Joao VI’s (king of Portugal’s) son


E. Final conclusions

1. So…Mexico becomes monarchy, Brazil monarchy under Portugues ruling family, rest of South America a parliament

III. New Nations Confront Old and New Problems

A. Introduction

a. Initially people think there might be reform

i. meritocracy

ii. representative government

iii. right to private property

iv. individual as basis to society

b. Issues

i. Should Catholicism be national religion?

ii. Free slaves/egalitarian vs. economic focus as priority – Cuba, Puerto Rico, Brazil

iii. Color distinction

1. Many mestizos/Natives concerned that political offices won by same corrupt aristocracy

B. Political Fragmentation

a. nations divide due to political divisions, regional rivalries, economic competition

b. Gran Colombia only held together under leadership of Simon Bolivar

i. his death puts out fire of protest

c. Why did uniting fail?

i. Geographic barriers

ii. Great distances

1. Poor roads

iii. Regional differences/political divisions too much

iv. Mass of population outside political process

v. Becomes 18 separate nations 
C. Caudillos, Politics and the Church

a. Problems for new nations

i. Decade of warfare had destroyed economies/devastated land

ii. Caudillos gain power

1. Independent warlords able to organize army

2. These caudillos could make/unmake governments

3. Leads to government reaction of needing to hyperfinance military

4. Interested in power for own sake, not for country

5. Support different groups – some elite, some mestizos, some Indians

iii. Centralists vs. federalists

1. Central government controls everything or strong regional governments

iv. Liberals vs. conservatives

1. rights of individual vs. maintenance of status quo

2. secular nation vs. Catholic nation

3. Conservatives wanted to maintain order – not encourage competition

4. Leaders still come from elite class – regardless of position

v. Role of the Church

1. Role in education

2. Should role in civic life be limited

3. What are problems of mixing Church and state

vi. Constitutions

1. Too specific, overturned with each new government

2. More successful gov’ts gave more power to monarch/president

vii. defects in the “Latin” character?

1. personalism, lack of civic responsibility
IV. Latin American Economies and World Markets, 1820-1870

A. Introduction

a. Spain/Portugal want to refocus colonization in Latin America

i. But…US and Britain w/ Monroe Doctrine keep L. America independent

b. Britain benefiting from Latin America w/ out colonization

i. L. America gets loans from Europe

ii. Britain market for L. American goods

1. dominated market in early 19th century

c. Nation’s economies hurt by foreign goods

i. Port cities benefit and landowners benefit, but…

ii. Mfg. can’t compete – not as cheap/as quality

d. Reliance on foreign markets/foreign imports mimics colonial economic heritage

B. Mid-Century Stagnation

a. Exports eventually increase

i. Coffee > Brazil, Hides > Argentina, Guano > Peru, Minerals > Chile, Sugar > Cuba

1. Increase in wealth allowed some social changes

a. Abolish slavery

b. End American Indian tribute

2. Also made more vulnerable to world markets

ii. Patterns of economic change

1. Remember…still differences for each nation

2. Independence

3. 1820s/1830s attempts at radical reform – end colonial heritage
4. Economies can’t handle these social changes

5. Conservatives retake control in 1840s

a. Landowners/peasants vs. middle class/urban modernizers

C. Economic Resurgence and Liberal Politics

a. Liberal changes do work end of 19th century

i. Based on Auguste Comte’s positivism

1. observation + science to make changes – scientific management

ii. Second industrial revolution made mfg. more efficient

iii. Populations doubled

iv. As people made money through new industrialization, people accepted liberal

b. Sometimes these “ideas out of place” – implementing European models on L. America

c. Negatives of economic growth

i. Immigrants treated horribly – tenancy, peonage, disguised servitude

ii. Small farmers displaced

iii. Church lands seized

iv. Peasant lands taken

D. Mexico: Instability and Foreign Intervention

a. Problems of Mexico’s 1824 Constitution

i. Maldistribution of land

ii. Status of American Indians

iii. Problems of Education

iv. Vast numbers of poor

b. Liberals attack on Church not appreciated

c. Santa Anna in control during middle of century

i. Northern territory of Texas wants independence then is annexed by US

ii. US wants a coast to coast empire – manifest destiny

1. Mexican-American War ended w/ unfair Treat of Guadalupe Hidalgo

a. Gets ½ of Mexico’s land – all the way to California

b. Mexico loses economic potential

c. Mistrust of USA by Latin America

iii. Benito Juarez – intellectual who pushes for secular nation

1. Not influenced by military/church

d. Liberal revolts – La Reforma began in 1854

i. Wanted to redistribute land – took Indian communal lands and Church lands

1. But…just bought up by land speculators

2. Rich get richer and poor get poorer

e. Conservatives look to Europe for help

i. France – Napoleon III sends in troops

1. Shared Latin culture

2. Please Catholics in France

3. Economic benefits

ii. Austrian archduke Maximilian von Hapsburg rules

1. But eventually assassinated

E. Argentina: The Port and the Nation

a. Originally a backward, rural area

b. Hesitant to enact reforms to church or government – don’t want to centralize

c. 1862 Argentine Republic – Balances central government and federalist

i. Domingo F. Sarmiento 

1. Political/economic reforms

2. Deplores caudillo influence of region

ii. Political stability leads to foreign investment

iii. Expansion of economy – exported beef, hides, wool

1. With money, could implement reforms

d. War between Argentina, Brazil and Uruguay led to heightened nationalism

e. Defeat of Indians allowed expansion

F. The Brazilian Empire

a. Transition to nationhood relatively smooth – kept slavery, large landholding, export economy

i. Conflict between conservative monarchy vs. liberal faction

b. Economy based on exports – coffee primarily – fazendas – coffee estates


i. Intensification of slavery – staple crop like cotton in S. USA


a. Abolitionist movement didn’t start until 1870


ii. Nobles/courts bound to success of government


iii. Industrial/communication revolution encourages foreign investment


iv. Following 1850, huge immigration boom


c. Monarchy starts to fall with abolition of slavery – remember, they supported owners


i. 1889 – bloodless military coup starts Republic


ii. Peasant unrest with resulting transition


a. Antonio Conselheiro leads rebellion from community of Canudos


b. Represented battle between traditional values and modernization

V. Societies in Search of Themselves


A. Cultural Expression after Independence


a. Borrowed heavily from neo-Classical traditions of Europe – especially elite


b. Next generation turned to Romanticism and national indigenous culture


c. Politicians began writing histories of nation


d. With industrial revolution – new writers dealt with corruption, prejudice, greed


e. Popular dance, art, folk music differed from the elite – oh…really…


B. Old Patterns of Gender, Class, and Race


a. Though politically a time of change, much of society kept the same


b. Women


i. Though they participated in independence movements – kept patriarchal


ii. Under father – then husband’s – control


a. Can’t work, enter into contracts, control estates w/out permission


iii. Lower class have more activity in markets, but still not equal


iv. But…public education


a. Teach women, they can then teach their children properly


b. Some compulsory education, but only 10% of women literate


c. Women became teachers


c. Caste system


i. Stigma of skin color, former slave status still limits options


ii. Indians/mestizos still frustrated with position


a. Though they did make gains in army, professions, commerce


iii. Small, white Creole upper class controls most of economies/politics


d. Even with rapid urbanization, still remained rural, agrarian cultures

VI. The Great Boom, 1880-1920

A. Introduction

a. Eventually had an export-led expansion

i. Liberal ideology of individual freedoms

ii. Open market

iii. Limited government intervention

iv. Traditional aristocracy and urban elite work together to control economies

b. Focus on staple crop for each nation creates money to import goods

i. But…world market prices beyond their control – boom and bust

ii. Rivalry, hostility or war between neighboring countries

c. Rapid economic expansion led to more foreign investment

i. Britain dominates, but US and Germany moving in, US especially

ii. Provided capital and services for key industries

1. But transportation, service, industries in foreign hands

B. Mexico and Argentina: Examples of Economic Transformation

a. Central control prioritized over Liberal expansion– Mexico and Porfirio Diaz
i. Liberal democracy put on back burner to maintain central power

1. Arrested any dissidents who might hurt transition

ii. Positivists – cientificos – suppressed political opposition

1. Believed they could improve economic growth through scientific approach

iii. But with economic advancement, peasants/urban workers suffer

1. Leads to strikes and labor unrest
2. When joins with middle class demands for more power

a. Mexican Revolution in 1910

b. Liberal expansion an option - Argentina
i. Native American population conquered

ii. Technological innovation, economic prosperity allowed them to implement reforms

iii. Fusion of cultures with widespread immigration – “Paris of America”
1. Violent strikes by European inspired immigrants

2. Culmination of strikes in 1910s

iv. Oligarchy in charge gives more power to middle class, not peasants/laborers

c. Governments that push for change/modernization ignore some of the problems created

i. Leads to Messianic religious movements/revolts

C. Uncle Sam Goes South

a. US gets heavily involved in L. America after Civil War

b. 1898 war between Spain and US over Cuba/Puerto Rico independence

i. US market for Cuban sugar

ii. Spanish-American War – began era of US direct involvement in L. America

c. US interested in Panama Canal

i. Supported Panamanian independence movement from Columbia – thanks

ii. US taking over the world

d. L. America becomes weary of US materialistic interests

i. nationalism

ii. Catholic defense of traditional values

iii. socialist attacks on capitalism

VII. Global Connections: New Latin American Nations and the World

A. Difficult to revive economies after independence

B. Ran against current of 19th century age of imperialism

a. Ended colonial controls

b. But…hard to develop economies/govts with European expansion always a threat
c. L. America distances itself from world in attempt to develop L. American identity

C. Conservatism vs. Liberalism

a. Yes…there was change in progressive politicians, modernizing military, growing urban population, dissatisfied workers, disadvantaged peasants

b. But…revolutions not totally effective, elite still controls the majority of resources

D. Demonstrated difficulties of decolonization

a. Ongoing ties to the west

b. Growing influence of US

c. Dependent economy on Western goods

