‘Civilization and Barbarism’:

Literary and Cultural Developments

What follows are the main movements in literature and culture of Latin America during the first half of the nineteenth century. This text is a summary from The Penguin History of Latin America, chapter 8 (285-300).

Neo-classicism and the Romantic revolt

Neo-classicism dominated the arts: the independence wars until the 1840s:

The first major novel in Spanish America: El periquillo sarniento (‘The Itchy Parrot’, 1816) Fernández de Lizardi (reforming Mexican journalist). An attack on the corruption and injustice of colonial society, an advocation of liberal values – freedom of thought and speech in particular. This novel anticipated the theme of founding a just society.

José Joaquín de Olmedo, an Ecuadorian poet, raises the matter of cultural identity with a sonorous neo-classical verse La Victoria de Junín (‘The Victory of Junín’, 1825), praising Bolívar and the Creole heroes, in which he introduces a consciously indigenous element, as the spirit of the Inca Huayna Capac predicts the final victory over the Spaniards at Aayacucho. Beginning of americanismo – disclaiming the heritage of Spain by evoking an ideal vision of the Indian past.

Andrés Bello, the Venezuelan educator, essayist, philosopher and an accomplished poet. Through his poetry he was an advocate of a cultural reconciliation with Spain and of building bridges to the European past in order to civilize the barbarism of America. Did not renounce americanismo. Silva a la agricultural de la zona tórrida (‘Agriculture in the Torrid Zone’, 1826) speaks of the gentle husbandry of the soil and its copious gruits as a means to founding a rationally ordered society. Virgilian ideal of a fruitful partnership of man and Nature.

1830s and 1840s: the restraints of neo-classicism gave way to an impassioned romanticism.

Esteban Echeverría, who spent five years in Paris before returning to Buenos Aires in 1830 when he became a political agitator against the tyrant Juan Manuel de Rosas, is credited with bringing romanticism to Spanish America. As a poet, he is remember for his narrative ballad La cautiva (‘The Captive’, 1837), the story of a white girl’s escape from enslavemente by nomadic Indians. Echeverría inaugurated the theme of the pampas as na archetypal landscape – a place of barbarism, but also the crucible of national identity for Argentina. Also wrote El matadero (‘The Slaughterhouse’, 1838), a short satirical prose piece in which a slaughterhouse becomes a powerful symbol of Rosas’s oppression of liberals in Buenos Aires. 1839 Echeverría helped to found the Asociación de Mayo, a group of young anti-Rosas activists, many of whom were to become important writers and future liberal leaders of Argentina.

José Mármol, Argentine poet, novelist from the Asociación de Mayo. Amalia (1851), a romantic novel with marked anti-Rosas theme.

Bartolomé Mitre, the first to compose a poem about the legendary gaucho Santos Vega (1838), a favourite subject with later gauchesque poets.

The gauchesque genre had its origins during the wars of independence in the River Plate area. It was influenced by the Spanish tradition of the cuadro de costumbres. Gaucho costumbrismo appealed to the romantics because it seemed to reflect a truly American way of life.

This romantic ambivalence towards the gaucho results in one of the most influential literary works of modern Spanish American culture – the long polemical essay by Domingo Sarmiento, Facundo, o la civilización y la barbarie (1845).

José Hernández publishes a highly influential narrative poem, El gaucho Martín Fierro (part I, 1872, part II, 1879), written well after the fall of the caudillo Rosas in 1852, when Sarmiento himself had become president of the republic. Hernández realized in a single work of art the enormous mythic potential of the gaucho. By transforming the gaucho into an ambivalent national symbol, he crystallized the problem of national identity which all the Latin American republics would experience.

