How Much the Chinese Know about Latin America:
Analyzing the Findings of a Survey

From early 2007 to May 2008 the Institute of Latin American Studies at the Chinese Academy of Social Sciences conducted a national survey to understand how much the Chinese people know about Latin America.
The questionnaire is composed of the following fifteen questions: 1) Which countries in the following list are found in Latin America? 2) What would come into your mind first when you hear “Latin America”? 3) Which language do most of the Latin American countries use? 4) What is the official language for Brazil? 5) Which country is President Chavez from? 6) Which types of natural resources does Latin America possess most? 7) In Latin America and the Caribbean there are still 12 countries that have relations with the Chinese province of Taiwan. What should we do? 8) Which country has signed a free trade agreement with China? 9) How would you look at the current development of the Sino-Latin American relations? 10) In order to further promote the Sino-Latin American relations, what should we do? 11) What is your view regarding the future of the Sino-Latin American relations? 12) Do you think that the textbooks used in China should include more knowledge about Latin America? 13) Is Chinese media coverage of Latin America too much or too little? 14) In which way do you get your understanding and knowledge about Latin America? 15) What is your major difficulty in getting to know more about Latin America?

The survey reveals that the Chinese public does not know much about Latin America. But many of the respondents wish to get more knowledge and information about the region. The overwhelming majority of them are satisfied with the rapid development of China’s relations with the region. Particularly, they hope that economic cooperation between the two sides will be further promoted.

(Liu Weiguang)
