BEFIT FOR CHANGE
Social Construction of Endogenous Technology

in the South
by Jens Müller

Department of Development and Planning, Aalborg University

[image: image1.bmp]
Paper for FAU Conference

Workshop 4 on Community Entrepreneurs and Local Economic Development

Gjerrild, Grenaa, Djursland – March 2010
Contents

	1. Introduction
	2
	Selected cases of innovation
	

	Background
	
	Summing-up
	

	Follow-up research project
	
	5. Social conditions of production
	25

	Methodology and outline
	
	Policy implementation
	

	2. Conceptual framework
	4
	Registration conditions
	

	The constituents of technology
	
	Public Private Partnership (PPP)
	

	Social conditions of technology
	
	Small Industries Development Organisation
	

	Technology transfer
	
	Impressive PPP arrangement
	

	Conventional history of technology
	
	Formal education and vocational training
	

	Innovation defined
	
	Informal vocational training
	

	Phases of the innovation process
	
	Classified roads
	

	The roads not taken
	
	The non-classified transport network
	

	Social carriers of technology
	
	Power supply
	

	National systems of innovation
	
	Communication
	

	3. Social relations of production
	11
	6. Socio-technological settings
	32

	Indigenous-endogenous-exogenous
	
	The double set of segments
	

	Formal-informal sectors
	
	The intriguing “by-pass”
	

	Diversification and livelihood strategies
	
	Informal carriers of technology
	

	Concomitant labour market relations
	
	Informal systems of innovation
	

	Infrastructure: The other side of the coin
	
	7. Diverging paths
	37

	Technological construction of society
	
	Technological transformations in the South
	

	Social construction of technology
	
	Diverging social constructions of technology
	

	4. Village blacksmiths
	17
	Free trade and export zones
	

	Historical background
	
	Overall global technology co-evolution
	

	A transition period 1985-95
	
	8. Conclusion
	41

	Different production systems
	
	Making ends meet
	

	Innovative transformations
	
	A post-pessimist outlook
	

	A case in point
	
	References
	44

List of figures
	1. Technology defined
	6
	11. The PPP agencies in general
	27

	2. Technology and selected contextual conditions illustrated
	6
	12. Structure of capabilities for effective business operation
	29

	3. Technology construction of society or social construction of technology?
	7
	13. Dichotomy of Southern institutional settings
	33

	4. The first phases of technological evolution in the North
	8
	14. Dichotomy of Southern technology

systems
	33

	5. The second phases of technological evolution in the North
	8
	15. Matrix of the 4 segments of the national systems of production
	34

	6. The technological development process as a zigzag selection process
	9
	16. The technological assimilation “by-pass”
17. Informal innovation systems
	34
36

	7. Model of an innovation system
	11
	18. The process of technological convolution
	38

	8. Salient components of endogenous technology
	12
	in the South
19. Formal sector (1) and informal sector (2)
	39

	9. Trends of transformation in labour relations
	15
	diverging movements
20. The contemporary global co-evolving
	40

	10. Blacksmith’s interaction with selected other craftsmen
	22
	changes of production systems
21. Globally diverging technological systems trajectories
	41

1. Introduction

The trend in the South
 under the present globalisation of production systems appears to be a widening of the international technological divide. Under policies of state directed development in the 1960-70’s a number of import substitution arrangements were made together with the establishment of national Research & Development (R&D) organizations. These policies were abandoned during the 1980’s under pressure for neo-liberal structural adjustments. Privatization, deregulation, trade liberalization and currency devaluation were introduced, e.g. leading to reduction in real wages, increased unemployment, and credit squeeze for small-scale producers (Dijkstra, 1996).

Many local large-scale companies either merged with multinational companies or closed down. And local small and medium scale enterprises (SMEs), including those that acted as sub-contractors to large-scale companies, diminished in number (Gwynne & Kay, 2000). Countless SMEs have been forced to exit the market altogether, and whatever national research and development of novel technologies that existed are also in a state of decline (Katz, 2001).

However, this apparent “de-industrialization” process (Mkandawire, 1991; Sachikonye, 1999) has been accompanied by a process of re-industrialization: we find expanding multinational large-scale investments, primarily in free zone arrangements for exports, and an increasing level of expansion in local micro and small-scale enterprises (MSEs) in the so-called informal sector.

The issue of local or endogenous generation of technological innovations has often been underestimated in analyses and policy interventions. A fundamental problem is that the micro-innovative strengths that really exist often remain isolated and encapsulated, thus weakening their potential contribution to the up-keep and viability, let alone the international competitiveness, of national economies (Arocena & Sutz, 2002; De Soto, 1989).

Yet, the majority of peasants and artisans in the South are reproducing their livelihood through innovative technological transformations and diversifications in response to their continually changing social, economic and environmental conditions of production. If they did not, they would not survive. They are befit for change, highly knowledgeable and skilled, certainly not ignorant as the public is commonly told. In other words, it is our contention that a significant social and productive potential is being disregarded and not seriously considered in conventional development research in general and by policy makers in particular.

Background

Between 1974 and 1977 the author of this paper undertook a research project in Tanzania about village blacksmiths. The purpose was to find what “appropriate technology” (Divan & Livingston, 1979) could be transferred from Europe to Africa in order to improve their production systems. But one of the conclusions was that the blacksmiths were already using the most appropriate technology, given the local conditions of production. Whatever other technologies could be transferred appeared not to be practicable in the local settings. What were needed, were improved and appropriate local conditions (Müller, 1980).

Most of the Tanzanian civil servants, politicians and academics interviewed during the research project did not really appreciate the recordings made from the field work: “Why study these indigenous artisans, they are backward, lazy and crazy – ignorant”. Yet, in this regard, the conclusion of the research was that the village blacksmiths are skilled, industrious and sane – wise (Müller, 1980).

However, in 1994 we once again had the opportunity to visit Bukoba Town at the West shore of Lake Victoria where the blacksmith study was initiated. Now, the market was bursting with goods of all kinds, including a vide range of products made by the local village blacksmiths. A bombshell detail was that some of these tools had even been "trade-marked" SUPER 1994 with a rough chisel. These observations obviously had to be more closely investigated and resulted in a preliminary conclusion that, yes, the local conditions of production of the blacksmiths had undergone substantial changes. The research questions now did focus on what changes had taken place, how and why (Müller, 2001).

Follow-up research project

This paper connects the previous study with new observations and records from a follow-up research project together with Pernille Bertelsen, also from Department of Development and Planning, Aalborg University, Denmark. The project was titled Indigenous Systems of Innovation in East Africa (1998-2003)
.
The points of departure of the project were the following objectives:

· to highlight the dynamism of selected local systems of innovation in rural Tanzania;

· to contribute to a changed theoretical paradigm in technology studies in the South;
· to explicate possible policies and interventions that may facilitate mobilisation of the technological knowledge and organisational capabilities of rural artisans.
The project linked up to the general development research agenda, which attempts to uncover the impact of the globalisation and structural adjustment processes presently at work. A particular focus was on the structure and institutional setting of the national technology systems in general and of the systems of innovation in the informal sector in particular.

Initially, selected case studies were made in Tanzania of local technologies used for tool making by village blacksmiths and artisanal boat builders. Historical evidence of the formation of the concomitant local systems of innovation was collected in order to bring forward an understanding of the dynamics or otherwise of these systems.

The guiding research question of the project was: What social processes are reproducing and transforming the indigenous systems of innovation? In the research process the scope was expanded to indicate answers to the following more general questions: (i) what local socio-technological transformations are taking place in the South? (ii) how are these transformations occurring? and (iii) why – in spite of all the obstacles encountered – are they apparently relatively successful?

Having provided some answers to these questions, this paper concludes by an attempt to indicate that an other technological transformation is taking place in the South than in the North. This transformation diverts from the conventional one-dimensional conception of what technology development entails.

Fortunately, we recently met Tanzanian and other researchers with a critical outlook of the euro-centric conception of technological development. In other words, there seems to be an encouraging change underway of past times conceptions of technology and development in the South (Ogbu, 2004). Generally speaking, however, the outlook appears mainly concerned with the notion of how the South may “catch up” technologically with the North. And still, very few refer to the artisans in the informal sector. In this regard, most proposed interventions – if any – are still focussing on more or less directly to promote appropriate technology; however with little reference to the need to create appropriate local conditions.

This paper attempts to highlight some of the emerging opportunities, but also potential pitfalls, for understanding, appreciating and possibly even changing the local condition needed for true progressive socio-technological transformations in the South.
Methodology and outline

The paper advances back and forth between theory, conceptual explications, empirical recordings and analysis, i.e. using a dual inductive-deductive case study methodology. The field work was arranged both as snapshot and as multiple visits over time to selected artisan worksites.

These case studies were selected from various areas in Tanzania. With reference to similar studies from rural Tanzania we are able to provide a generalized case presentation of the rural informal artisan sector in Tanzania. Knowing well that the Tanzanian society is embedded in a particular culture with a particular socio-political history, we nevertheless, with reference to similar studies from many countries in the South, venture into an overall picture of how we may conceive local socio-technological transformations in the South.

We start out with a holistic conception and model of technology that facilitates decisive operational analyses of the relations between technology and its socio-political and -economic as well as cultural confines, i.e. a socio-technological theoretical framework. This is coupled with the national-systems-of-innovation methodological approach. Particularly relevant dichotomies, institutions and structures are explicated.

Then the empirical background of the study is introduced with reference to past and contemporary case studies of rural artisans. In depth case recordings are provided of the changes that were observed of the village blacksmith segment, which to a large extent forms the backbone of most other artisan, agricultural and household operations. This leads to an outline of how the changing conditions of production apparently are affecting the technological transformations in Tanzania in particular, and in the South in general.

The analysis attempts both to forward a general empirical picture of the technological transformations observed in the informal sector in the South, and to provide some new theoretical inductions that can be drawn from these observations. We finally provide a systems analysis of apparent diverging social constructions of technology in the South, ending up with a view of diverging global technology transformation paths.

The paper concludes by pointing at what particular lessons can be deducted, what policy changes are needed, and what further research is called for.

The topic of technological transformation is dealt with from many angles in numerous publications. The reader will therefore find many references throughout the book that we find relevant, and that in one way or the other may be useful for follow-up research.

2. Conceptual framework

Although numerous new conceptions and theoretical frameworks have been forwarded in recent decades that attempt to abandon the euro-centric notions and approaches in development research (Pieterse, 2000), these have mainly been within the social and political sciences confines. For some reason the concept of technology as such has not really been challenged.

Only few development researchers make an explicit effort to specify how they define technology; it seems – so to speak – to go without saying. Therefore, when it comes to explicate the relations between technology and society, most analyses become blurred, primarily applying an assessment of how technology shapes society. What is equally important is to make an assessment of how society shapes technology, using the social construction of technology approach.

Sadar (1999:44) reminds us that “the real power of the West is not located in its economic muscle and technological might. Rather, it resides in its power to define”. And Tucker (1999:8) tells us that “societies that deviate from the European techno-economic standards are designated as “traditional” or “primitive” despite the fact that they are contemporaneous with those who label them as such… In the real world there are no traditional societies, only ways of looking at societies as traditional”.

Thus, for the South the vision would be to decolonise their history of technology, something we have seen very little about, although Kjekshus (1996) and Koponen (1988) have done very essential recordings of pre-colonial and colonial history in East Africa with reference to technological developments.

Table 1 winds up this discussion with the following schema that highlights some of the points we try to make. It illustrates what is commonly understood as features of the international technology divide.

	Northern

Technologies
	Southern

Technologies
	Comments

	High
	Low
	Presumably a measure of labour productivity, but not of capital or knowledge investments

	Advanced
	Backward
	Signifying the common one-dimensional perception of socio-technological transformations

	Modern
	Traditional
	Taken from the modernist “stages of growth” perception

	Developed
	Underdeveloped
	Assuming the need for Southern countries to “catch up” to become a par with Northern countries

	Complex
	Simple
	Referring mainly to the vertical not the horizontal division of labour

	Sophisticated
	Rudimentary
	Wrong: sophistication is synonym for wisdom, rather applicable for Southern technologists

	Evoluting
	Devoluting
	Again assuming only a one-path technological trajectory

	Innovative
	Imitative
	Not considering that all innovations very often imply all kinds of imitation

Table 1: Misconceived notions of technology

In other words, there is an urgent need for scrutiny of the euro-centric conception of technology as such. Being Northern European, I am ill equipped to do so, but have tried (Müller, 1973, 1980 and 2003), and I hereby invite concerned Southerners to join in a dialogue.

The constituents of technology

A first step towards de-colonising the concept of technology would be to elaborate a holistic and ontological universal definition of technology. What is needed is an open-ended technology conception that enables us to comprehend the relations between technological and social change, and to elaborate inter-dis​ciplinary methods to identify and solve problems related to tech​nological transformation. For a recent discussion of different definitions of technology, see McLoughlin (1999).

Following this discussion, and in line with the above-cited purpose, our definition of technology reads:

[image: image2.emf]Technology is one of the means by which mankind repro​duces and expands its living condi​tions. Technology embraces a combination of four constituents: Technique, Know​ledge, Organisation and Product
.

​The four constituents are inseparable components of any tech​nology. A comprehensive analysis of a particu​lar tech​nology therefore has to in​clude all constituents and their inter​relations​hips.

Each constituent or component can of course be described and ana​lysed sepa​rate​ly. In fact they make up the main fields of a technology analy​sis, each field being equ​ally valid as an entry to such analy​ses. The four components can also be conceived as the main interac​ting variables of technology. They are therefore all to be included when it com​es, not only to ana​lyse, but also to effect tech​no​logi​cal change.

[image: image3.emf]Our definition of technology is symbolically illustrated in Figure 1. All four components are depicted as pieces of a jigsaw puzzle, arguing the following thesis: A qualitative change in any one of the components will eventually result in supplementary, compensatory and/or retaliatory change in the others. If this does not happen, the initial change initiative will become abortive.

This, however, is not to say that there is any one-to-one de​termi​nistic rela​tion between the variables.

Social conditions of technology

What actual changes do occur is as much depen​dent on the ex​ternal socio-politi​cal/economic and cultural setting, i.e. the “local conditions” mentioned in the introduction, as on the inter​nal variables. Examples of important external variables that condition technological change are symbolically indicated by the open-ended jigsaw pieces that “stick” together with other “outer” pieces in Figure 2.

When and if a change in e.g. the social infrastructure or say the international relations occurs, this will not only have repercussions for most of the other “local conditions”, it will likewise influence the technological setting of the country. Not that there is any static concord between the jig-saw bits and pieces, but there nevertheless needs to be some fit over time. In other words, tech​nology does not have a predeter​mined logic of change.

To complete the model it needs to be said that there “behind” the many jigsaw pieces exists an overall framework consisting of (i) the social relations of production, (ii) the overall socio-political setting, (iii) the natural resource environs, and (iv) the historical & cultural back-ground. Thus, the contents of this framework drastically differ from place to place around the world.

Technology transfer

Perhaps the most palpable use of the model in Figure 2 is to apply it to the issue of technology transfer as illustrated in Figure 3.

A technology package send from the North to the South is transferred from one social setting to another and does not fit into the latter. This problem may be solved in 3 ways:

[image: image4.emf]Option 1: The technology being supplied is fully adapted to the social setting of the receiver.

Option 2: The social setting of the recei-ver is fully adapted to fit the technology supplied.

Option 3: Both the technology supplied and the social setting of the receiver are changed or “moved” to fit each other at some point, which hardly can be pre-determined.

Option 1 was a very popular prescription in the 1970´ies: The technologies transferred to developing countries should be appropriate to the local conditions. However, it turned out that, taken to its full consequence, this strategy leads nowhere, because what would be a totally appropriate technology would already be there (Müller 1980).

Option 2, to bring in the newest technology from a foreign and thus very different setting and then hope that the local conditions can be adapted accordingly, is obviously not feasible either. E.g. it would probably take some centuries – if at all desirable – to change say the Tanzanian social conditions to become fully equal to the Danish.

Only by leaving the either-or notion and opting for something of both, i.e. option 3, where both the technology and the social setting are changed, a sustainable assimilation process may be set in motion. This is also to say that there is no clear-cut "recipe" for what must be done. Almost each case has to be treated separately.

Conventional history of technology

Regrettably we can only refer to conventional euro-centric conceptions of technology history. However, in Chapter 6 we attempt to draw up at picture of what we see as contemporary changes in Southern systems of production, and thus of their technology settings.

The history of tech​nology in Eu​rope until the in​du​strial revoluti​on in the 19th Century is usually told as follows. For an expanded presentation see Müller (2003). Figure 4 presents the 3 production systems that make up the 3 consecutive – however overlapping – production systems that conventionally describes the first phases of the technological evolution in the North.
What conventionally is called the artisan system [type 1] gradually turned into the so-called putting-out system [type 2], and then into the manufacturing system [type 3].

[image: image5.emf]In this process the social division of labour underwent noticeable changes. Under the artisan system, the division of labour was very limited and not based on any notewor-thy specialisation pattern. With the in​troduction of the putting-out sys​tem a significant division of labour between the producer and the distributor came into effect, gradually increasing the dependence of the producer on the distribu-tor. The ma​nufac​ture sys​tem: Apart from the spatial concentration of the producers, the transformation in the division of labour was mainly horizontal and quantitative in nature.

[image: image6.emf]The emer​gence of mechani​cally powe​red machi​nes in the 19th Century implied drastic transformations of the tech-nique component of technology, which subsequently led to an unprecedented inte​rnal vertical division of labour. The new production system came to be known as the fordist fac​tory system [type 4 in Figure 5].

After World War II we find that the previous empirically based knowledge production is replaced by a largely science based knowledge production. We see the emergence of what we term the science based factory system [type 5].

In the technology debate of the last three decades most authors seem to agree that dramatic changes in the productive and social structure have been underway. We are told to witness the micro-electro​nics revolution or the post-industrial revolu​tion leading towards the de-industrialised information and/or service society.
After the dramatic decline of the centrally managed economies of Eastern Europe the capitalist markets are now penetrating the whole Globe. This process is termed globalisation (Archibugi & Michie, 1997) and gives reason to term the emerging production systems as the globalised production system [type 6].

Here we need to stress that our perspective of tech​nological change focuses on the emergence of more and more new types of production systems. This is not to say that all production systems change accordingly and simultaneously. On the contrary, the different systems co-exist.

Innovation defined

Experience tells us that many readers using our four component model of technology get the impression of it being static, possibly because their thinking is statically embedded in classical equilibrium thinking. Our view is more in line with an evolutionary perspective (Edquist 1997:Part II). Technological transformation is viewed as taking place in incremental steps rather than in sudden “big leaps forward”.

We therefore appeal to see the jigsaw puzzle parts as being in an ever-changing mode. Only in very short intervals of time will there be full congruence between the parts, if ever. Here we claim to have depicted a broad definition of the concept of technological innovation:

A qualitative change in any of the 4 elements of technology that effectively leads to a transformative move and thus change of the other elements we denote a technological innovation.

This definition begs the question of what a qualitative change is about. Briefly speaking it can be identified as changes in the structure-process relations within and between the different parts. NOTE: Technological innovation by our definition includes, say, organisational and product innovations, i.e. not only technical innovations.

Phases of the innovation process

Mainstream perception of the innovation process is conceived as made up of a uni-liniar chain of events that happens in a number of different phases over time, e.g. from invention over innovation to diffusion. The activities of each phase are:

· Basic research is performed in discovery of the ins and outs of natural and social phenomena. Science in a broad sense constitutes this activity.

· Then comes the development phase. This includes applied re​search resulting in different technologi​cal develop​ment concepts. The main know​ledge or know-why is constituted.

· In the formation phase, the development concept is turned into different formation principles. The tech​nique or know-what part is created.

· Application phase: The formation principle is now applied in a particular mode of operation. The or​gani​sation or know-how is established to produce capital and/or consumer goods.

· As the product finally materialises it enters the consumption phase, either as input in a new production process or for human consumption. Know-who for consumer demand is applied.

[image: image7.jpg]SENGEREMA INFORNIL
SECTOR CENTRE

}
!
le
‘}7
|
).}

~ STIMULATINS CROWTHAD
_ DEVELOPMENT -

The roads not taken

However, this simple model does “hide” two crucial characteristics of the innovation process: the innovation process as (i) a selection process, and (ii) a highly iterative process. We therefore, with reference to neo-Shumpeterian economists (Schot, 1991:4) have to supplement the linear model with two more models before we even begin to understand what it implies.

In Figure 6 the technological innovation process is symbolised as a selection process with an emphasis on the various cho​ice it im​plies. It shows that the development phase starts (1) by choosing to apply one of several science areas, which then open up for a number of differing development concepts. One of these (2) is chosen and may subsequently be con​ver​ted into more than one forma​tion prin​ci​ple, one of which (3) is selected in the shape of a va​riety of mo​des of application​. Then a particular mode of application (4) is chosen to turn out different products, one of which (5) appears to be the dominant marketed result of the entire innovation process (Müller, 2003).

The model demonstrates the selec​tion that ta​kes place (the shaded cir​cles) as well as the many po​tenti​al op​tions not cho​sen (the open circles), also called “the roads not taken” (Noble, 1984:143-192). The open circles in phase 3 are also termed inventions, but only the shaded circle chosen will eventually be termed innovation. In other words, many inventions do not necessarily materialise as innovations (Rosenberg, 1982).

The choice or “road” taken in each case is primarily determined by the socio-economic/poli-tical and cultural setting in question. E.g. each phase is under influence of a set of consecutive regulations at work such as (1) research policy regulations, (2) regulation of information flow, (3) environmental regulations, (4) working environment regulations and (5) market regulations.

Most often these societal settings and regulations are following a particular pattern over time. We therefore experience what is called path-dependency (Meyer & Schubert, 2007), i.e. only minor changes in the zigzag pattern of the technological development shown in Figure 6 are taking place. However, in different societal settings we would find technological transfor-mations following other paths.

Finally, Figure 6 gives the impression that the in​novation process proceeds from left to right only. Of course numerous feed-backs are taking place over time, e.g. from consumption to formation. This drawback of the model can be over​come by adding a second dimen​sion to the model, a dimension that con​si​ders the pha​ses as levels of the in​novation pro​cess (Müller, 2003).
Social carriers of technology

Above we indicated that technology primarily changes according to a socially determined logic. Yet, as we will discuss in the next chapter, we do not subscribe to a rigid social deter​minism of technology, just as we do not take a technology deterministic standpoint.

What we see are numerous social units (e.g. households, enterpri​ses, co-operatives, government organisations) acting within the limits of a certain, but ever changing, structural room of manoeuvre. These actors we call the social carriers of tech​nology (Edquist & Edqvist, 1979). This concept can immediately be applied to the situati​on where the actors are choosing amongst existing tech​nologies. In other words, we find that the social carrier conception can open up for studies of actor-structure interrelations, which we find crucial for an understanding of technological transformation.

A particular technology may be chosen when the following 6 necessary conditions are fulfilled. The actor unit in question must have:

1. Interest in applying the technology, i.e. be motivated to obtain and operate the technology;

2. Power to materialise its interest, i.e. be in possession of the required socio-political and economic means;

3. Organisation to exert the power to establish the necessary internal conditions for applying the technology and it must be affiliated an interactive external task network.
Further, the unit must further have:

4. Information about the technological options, i.e. be able to assess the potential alternatives in relations to the desired need fulfilment;

5. Access to the technology in question, i.e. be able to obtain and procure the hard- and software of the technology;

6. Knowledge about how to operate the technology i.e. be in possession of the capability to handle the required technique and work organisation.

When two or more different units co-operate in applying the technology we have a combined carrier of technology, e.g. in the case of a joint venture. Note: The conditions outlined above are necessary, but not always sufficient conditions.

The carrier concept can also with some elaboration be extended to include the process of tech​nological innova​tion. In this case there is no ready technology “on the shelf”, but usually the carrier will be in command of some technology and be motivated to transform it. The innovation process normally involves different actors at the different levels. It is through the task network that these actor-structure interactions take place.

National systems of innovation

A useful supplementary method is the National Systems of Innovation (NSI) approach (Edquist 1997). Societal structures and institutions are also here regarded as key determinants of whatever innovative transformations may take place in technique, knowledge or organisation and thus products. Technological innovations have convincingly been argued to occur within various NSIs. The basic contention is that learning, searching, and exploring take place in practically all parts of the economy (Lundvall, 1992).

Basic characteristics of the systems of innovation approach are: Interdisciplinary combining a structure and an actor oriented approach in a historical perspective. Institutions, understood as the "rules of the game" or value systems and norms, are central. Emphasis is on interdependence, non-linearity and absorption of new products and processes (Edquist, 1997). Wangwe (2001:2) provides a detailed discussion of African NSIs by including all relevant parts and aspects of the economic structure and the institutional set-up in Sub-Saharan Africa.

Lindegaard (1997:18) operationalises the systems of innovation conception. He starts out assuring that “the notion of the knowledge-based and learning economy of innovation systems is applicable for the analysis of past as well as present economies, of less-developed as well as developed countries, and of traditional manufacturing as well as of high-tech industries”.

The model in Figure 7 depicts the important external actors around the social carrier of technological innovation, where different forms of interaction transmit market and extra-market stimuli. At the same time, the external actors function, both as valuable sources for knowledge and as selection environment where (often contradictory) preferences of performance are articulated.

3. Social relations of production

The focus here will be on the general social setting of many countries in the South, and in particular on the institutional and structural conditions seen in an actor oriented perspective.

Indigenous-endogenous-exogenous

These terms are used in a number of different analyses and discussions, however often referring to different contexts and used for varying purposes.

Perhaps the most often use of the term indigenous refers to various groups of people in the South as defined by the International Labour Organisation (ILO, 1989): “Peoples in independent countries are regarded as indigenous on account of their descent from populations which inhabited the country, or a geographical region to which the country belongs, at the time of conquest or colonisation, or the establishment of present state boundaries and who irrespective of their legal status, retain some or all of their own social, economics, cultural and political institutions”.

The 1990’s were the decade that internationally brought focus on the term indigenous in the meaning of people’s rights. It contributed to create policies for, and raised awareness of, the marginalised people in almost all developing countries. Attention was given to people that were no longer being marginalised by colonial powers, but by their own governments or multinational companies, because they resisted to be “developed” or “modernised”, and thus to give up their production system and culture.

On the other hand, attention was created to rediscover how many of these indigenous ethnic groups practised a living different from what main stream politicians and planners have in mind. Researchers and NGO’s in local agricultural and forestry sectors began to study what are being labelled indigenous knowledge systems. Researchers did bring focus to how multinational companies are hunting for the rights to genetic materials by collecting and patenting local plants and micro organisms by assistance from indigenous people all over the world who never benefit from the patents (Mugabe, 1998).

Originally we used the term indigenous to delineate the technology systems under study in our project. But by so doing we encountered several misunderstandings. Often we were asked if we are talking about “traditional” systems. By using the term indigenous knowledge we were up against a perception of indigenous as synonymous with lack of progress and innovation (Bertelsen & Müller, 2003). Nevertheless, the term indigenous is also used in relation to the process of national technology transformation through international transfer, i.e. this process is sometimes called “indigenisation” (King, 1996:172).

Because of many of these misunderstandings we decided to use the term endogenous inspired by Fals-Borda & Mora-Osejo (2003) who argue that this originally is a biological term meaning “growth from within”. Briefly speaking, our interpretation of endogenous is locally embedded or of local origin, in contrast to what has not been endogenised, i.e. is exogenous or of foreign origin.
We also forthwith choose to define endoge-nous knowledge as “local time and place knowledge” as presented in Figure 8. It consists of cultural inherited indigenous knowledge and includes all such contemporary exogenous knowledge elements that gradually have been endogenised (Bertelsen & Müller, 2001).

Thus, endogenous technology refers to a technology that is being produced, used and reproduced in a geographically confined production system. The knowledge needed is locally available and disseminated in the society; and the organisation of the production is embedded in the local institutional setting. This also goes to show that, unless the endogenous technological capabilities of enterprises, sectors, and the society at large are recognized and maintained at all levels, endogenisation of exogenous technologies will stagger.

Formal-informal sectors

For several decades researchers and practitioners have been occupied with the intriguing distinction between the formal and the informal sector. An ILO employment mission to Kenya introduced the term “informal sector” by observing that

· “the bulk of employment in the informal sector, far from being only marginally productive, is economically efficient and profit-making…” and “there exists considerable evidence of technical change…” (ILO, 1972:5);
· “informal activities are the way of doing things, characterised by (a) ease of entry; (b) reliance on indigenous resources; (c) family ownership of enterprises; (d) small scale of operation; (e) labour-intensive and adapted technology; (f) skills acquired outside the formal school system; and (g) unregulated and competitive markets” (ibid:6).

Nevertheless, over the years many policy makers and researchers have been more occupied how else to define and label the informal sector (e.g. the hidden, underground, shadow, black, invisible, parallel, subterranean, or extralegal economy) rather than trying to understand in depth – let alone to recognize – what the activities in the sector signify. It is most often defined by what it is not, or what it is lacking. Latouche (1993:132) explains this in the following statement: “The historical emergence of the informal and its “discovery” in the 1970s is due primarily to the failure of development – a failure which constitutes the specific form taken by the crisis of the formal in the Periphery”.

This paper deals primarily with manufacturing enterprises – mainly in rural areas – that go under the ILO characterization quoted above
. The entrepreneurs and workers in the informal sector are referred to as craftsmen.
Another reason for the relative neglect of dealing with the informal sector is the original belief that it would fade away, i.e. that the micro and small-scale enterprises (MSEs) would gradually become small- and medium-scale enterprises (SMEs), and some eventually even large-scale firms. However, as already indicated, the opposite has happened in most parts of the South, i.e. the MSEs have expanded, and the SMEs have diminished in number.

Recent studies from Africa indicate that the share of the informal economy generally exceed 60% of total employment. It accommodated about 75% of the new entrants into the labour force in the 1980’es. A diagnostic report commissioned by the Government of Tanzania in 2004/2005 revealed that 89% of real property and 98% of all business in Tanzania are extralegal (Program Management Unit, 2007:1).

As regards the urban setting De Soto (1989:3) observes: “A steady stream of small craft workers, tools under their arms, expands the range of activities carried out in the city. Indigenous local adaptations add to the production of essential goods and services, dramatically transforming certain areas of manufacturing, retail distribution, building and transportation.”

Statistics of informal rural non-farm activities in Africa are scarce, but we may quote Maliyamkono & Bagachwa (1990:42): “Some farmers seeing their agricultural incomes shrinking day after day respond by seeking part-time employment in non-farm activities. In some instances this meant a revival of traditional skills”.

The majority of rural non-farm employment is informally embedded and is often of part time or seasonal nature; much of it is manufacturing related to agricultural production such as processing crops or making farm tools. Reardon et al. (2001:3) describe this as household “multiactivity” and estimate that between 30 and 50 percent of rural income in Latin America stem from it.

In sum, the situation appears to be as De Soto (2000:27) notes that “extralegality has become the norm – it is legality that is marginal.”
Diversification and livelihood strategies

In order to grasp some of the driving forces that shape those structures and institutions recorded in the previous sections, we need to draw on an actor-oriented perspective with reference to relevant studies in political science and anthropology. Below only a few such studies are mentioned that immediately appear to be relevant. Central notions in this respect are diversification and livelihood strategies, which we also view from a labour market perspective.

With regard to diversification, the active livelihood strategies of the actors in question are decisive, i.e. how they apply a multitude of economic means, social arrangements, and cultural orientations in different directions simultaneously. Together the different elements compose a strategic combination in which different elements complement each other (Ellis, 2000).

Thus, before proceeding with samples of our empirical findings we need to provide a notion of the changes in the overall social context that have taken, and are presently taking place. The so-called process of globalization needs of course to be kept in mind; however Mittelman (2000:226) reminds us that “globalization is a partial process that pertains only to those entities, individual and corporate, that interact with global structures. There are many phenomena, especially on a local level, that are either outside globalization or mingle only indirectly with global processes”.

As far as we can make it, the analysis and theoretical scope of Seppälä (1998) is providing a useful overall analytical framework. It gives the basic structural features that are characteristic of the horizontal division of labour, the focal issues of the process of diversification, and the structural effects leading to differentiation. Our analysis is moreover in line with Havnevik (1993), and recent theoretical discourses by Bryceson (2002).

Bryceson (1996) inter alia points out, that what we hitherto have called "rural small scale industrialisation" or "non-agricultural income generating activities” can be conceived as part of the local service sector. This sector should not be regarded as a residual something just because it neither can be included in the industrial nor in the agricultural sectors.
The argument for an explicit conceptualisation of the diversification process is that it facilitates an understanding of the many mechanisms at work, which not only provide an income for an increasing proportion of the rural population, but also a social "meaning" and occupational identity. A salient feature of the diversification issue is that not only do we find numerous examples of horizontal diversification between the production units; diversification of productive activities also increases within the single household units. Even the individual craftspeople are taking up a number of different lines of production.

By the way, it is interesting to note that it has almost become a standard proposition by national and international politicians and planners to claim that there is an urgent need for the economies in the South to diversify. However we cannot help noting, that a noteworthy process of diversification already has been under way for quite some time in the informal sector.

Looking at the informal enterprises as agents, Parrilli (2001) provides a highly heterogeneous picture of strategies from a survey of the Nicaraguan informal furniture sector. He reports of “survival producers”, the rationality of whom is oriented towards obtaining a regular consumption pattern in order to avoid variations that could jeopardize the survival of the family. Risk aversion is central to the strategy. However, the greater majority of enterprises, which he calls “traditional producers”, prioritizes an increase of the family consumption pattern, i.e. eating more meat, paying for the children’s school, or more and better medicine. Only in the case of what he terms “exploring producers” do we find an accumulation process that over time increases the installed capacity of the micro firms.

Like Parrilli, Seppälä (1998) and Jansen (2000:195) identify three livelihood strategies pursued in the rural setting, and they relate these to changes in the social division of labour. The point is that the conventional perception that either the rural population is desperately trying just to survive, or they are accumulating physical capital and reinvesting in expansion of their businesses is too simplistic. In between we find many micro enterprises and households that are primarily occupied with reproducing their livelihood; investing whatever surplus they generate as much in social as in physical capital as explicated by Hydén (1983) in his notion of “the economy of affection”.

With reference to more recent studies in Africa, Hydén (2006:1) concludes that “the informal institutions and practices that are associated with a moral or affective economy continue to be a vital part of social and economic life in Africa. Indigenous concepts and practices are, if not reinvented, at least continuously adapted to changing circumstances” And we agree with the view of Biller & Quintero (1995:7) arguing that “the poverty argument is often overused by the informal industry lobby.”

Table 2 adds a mode of production and a social division of labour perspective to Seppälä and Parrilli’s schematics.

	Livelihood strategy
	Mode of production
	Social division of labour

	Survival
	Subsistence
	Rudimentary diversification

	Reproduction
	Petty commodity
	Horizontal diversification

	Accumulation
	Capitalist
	Vertical diversification

 Table 2: Variation of livelihood strategies.

Concomitant labour market relations

Much of what has been said about livelihood strategies is intimately related to the question of labour market relations. The central characteristic of urban labour markets is that they are comprised of a heterogeneous collection of subordinate relations, which, while they coexist and overlap, cannot be effectively integrated (Weeks, 1991).

Kongstad (1986) provides a detailed overview of what this implies in terms of shifting modes of employment under petty commodity production. Figure 9 supplements Table 2 by providing a model that summarizes his points of view.

Standing (1991:36) states that “the enormous growth in so-called informal economic activities in most parts of the world cannot be divorced from the question of labour regulations. The unemployed have taken up small-scale employment, family enterprise production and the like, or those whose formal employment earnings have fallen have supplemented them with secondary activities […] [and this] raises doubts about assumptions that the informal sector is a producer of non-tradable goods and uses only unskilled labour.”

Formal sector firms cut labour costs by using home workers, sweatshops, street vendors, neighbouring shopkeepers, and others in the informal sector. While nominally self-employed, they are actually “disguised workers” with none of the benefits or safeguards of formal employment. Current adjustment policies seek to “flexibilize” labour. In practice, this means cracking down on trade unions and making it easier for managers to hire and fire employees (Green, 1999).

In sum, the work process is organized in different manners within the informal units. Labour relations are not subject to formal contracts; working hours and remuneration are flexible, and ad hoc payment arrangements exist.

Infrastructure: The other side of the coin

The reason for waiting till now to introduce the infrastructure issue is that it would be more or less meaningless without prior reference to current changes in the structure of production or social division of labour. The point is that we regard the structure of production as the front side of the "coin", and the infrastructure as the other side of the "coin", the "coin" itself being the entire productive and reproductive capacity or forces of production of a country.

Thus, having highlighted the dynamic diversification process with its concomitant horizontal division of labour we now try to turn the "coin" around to see what is on the other side. What infrastructure is in effect facilitating the diversification observed?

Infrastructure comprises all such installations and utilities, primarily publicly owned, which are necessary for the social production, but which are not directly used in the production processes. An expression that is sometimes used synonymously to infrastructure is the common conditions of production (Müller, 2003). Whilst public ownership has been one of the characteristics of infrastructure, this has changed since the neo-liberal trends during the 1980´es and the structural adjustment interventions in the 1990’es, where privatisation became one of the policy aims of many states.

Infrastructure is normally understood as including roads, railways, communication installations and electricity utilities, which are often referred to as physical infrastructure or economic infrastructure since these are instrumental in facilitating the direct production processes in society. But the concept also includes educational organisations, health facilities, recreational installations etc. As such these facilities are certainly also physical in some sense, but often referred to as social infrastructure since their primary purpose is to cater for the reproduction of the labour force of society.

It should be clear by now that we have to do with a multi-facetted phenomenon. A closer look reveals that one of the basic functions of infrastructure is that of connecting or “tying together” what is geographically or territorially disjointed or divided. We define infrastructure (Müller, 2003:38):

Infrastructure is the technological system that facilitates the material and institutional exchange and transaction processes, which connect the socially divided labour processes.
In the South we find that most infrastructures are reminiscence of the pre-independent period and established with the purpose of export facilitation, administration, strategic control and ultimately exploitation. These purposes have also been prominent after independence, and are to a large extent still so.

Technological construction of society

Returning to the general model in Figure 2 we can now pin down two opposing notions of the relations between technology and society.

The most common understanding is that it is primarily technological change and innovation that drives the socio-economic developments of society, i.e. that it is the four inner jig-saw puzzle pieces that drive and turn the picture. Science (most often understood as natural science) centres are seen as the knowledge intensifying engines and back-bone incubators of technique and product innovations that again leads to new organisational settings in the production systems.

These technology changes then change the social contextual settings, e.g. the market con-ditions, the international relations and the social division or labour, which again necessitate changes in the economic infrastructure, and so on in order to fit the new technology. If this does not happen, the technological innovation becomes obsolete.

In other words, society is technologically constructed. We find numerous so-called tech-nology assessment analyses, being analyses of the social consequences of technological change.

Social construction of technology

The other notion has been forwarded and promoted over the last two to three decades: It is the social conditions of production that shapes whatever technology is being developed. I.e. it is the ever changing “outer” jigsaw puzzles that force the technology pieces to follow suit in order that they eventually fit.

This is also to say that technology is socially constructed as argued by Bijker et al. (1987), and elaborated inter alia by Müller (2003). This view calls for analysing the technological consequences of societal change.

In sum, arguments for both notions can be forwarded. However, the most important thing to consider is a dialectical outlook. It may be seen as the chicken-or-the-egg discussion; but in the final analysis we consider that the social construction of technology conception is the primal determinant. Its application will be demonstrated in what follows.
4. Village blacksmiths

This chapter gives a brief empirical record of our study of village blacksmiths, primarily in Tanzania. Between 1974 and 2008 we have visited and revisited more than 100 groups in 7 regions
. Where do these craftsmen come from? How can their present technology be characterised? How have their technology been transformed under the ever-changing contextual conditions?

Historical background

Investigations and tests indicate that iron was excavated, smelted and forged in North Western Tanzania as far back as 500 B.C. (Schmidt & Avery, 1978). Early European explorers of East Africa tell of powerful and prosperous kingdoms where much of the reason for this power and wealth was their mastery of iron works technology (Koponen, 1988).

However, the German and later the British colonial authorities forbade the blacksmiths’ trade in many districts. In case the smiths defied the ban their tools were confiscated. Many reasons can be cited for this ban; one may have been that some of the blacksmiths were able to make guns. But these, largely administrative measures to sabotage the blacksmiths were only partly successful. The smiths withdrew into hiding in the forests and swamps.

At independence the blacksmiths were ostensibly legalised. But as was the case with other rural non-agricultural activities, the blacksmiths were neither explicitly recognised nor registered. Another thing is that their much specialised skills did not fit into the code for skilled labour inherited from the British, e.g. a master smith can not yet pass a formal trade test even of the lowest grades. The smiths are thus still regarded as unskilled by the system.

The hoe was and is the most common agricultural tool in Tanzania. Until 1970 the demand for new hoes was met by the local blacksmiths and through imports. An attempt was then made to substitute the import with hoes produced at the state owned farm implement factory, Ubongo Farm Implement, provided by China in the mid 1970’ies. However, the factory had many problems in getting started, and has probably never reached at more than 50% of its output capacity. This loss of projected output was not compensated by additional imports. In stead, the distribution of hoes was rationed.

The demand for the hoes made by the village blacksmiths thus increased considerably. These hoes were also preferred by the peasants because they were fully adapted to the local soil conditions and crops. Often the blacksmiths were asked to modify and reinforce the factory produced hoes, or to repair these when they, too often, broke. Moreover, the blacksmiths made a large number of special tools which are not mass produced anywhere.

In spite of the increasing demand, the production by the blacksmiths declined in the whole country. Many explanations for this, the most important of which can be summarised from the 1974-77 survey (Müller, 1980) as follows:

1. The attempts by the government to modernise the society by means of central directives implied active impediment of existing local institutions and organization of production and distribution; inter alia, enterprises owned by single persons were obstructed.

2. The acquisition of raw materials in the form of scrap iron was frustrated by government restrictions: Having invested in a scrap melting plant the state had ordered all scrap metal from public enterprises to be sent to that plant. The regions were virtually “vacuum cleaned” for iron.
3. The efforts to develop economic infrastructure were primarily geared towards the needs of large industries on the implicit expense of the rural areas. E.g. improved transport and communication facilities at district level were not forthcoming and existing facilities were not maintained, resulting in accelerating decay.

4. A declared policy to promote small scale industrial production in the rural areas was carried by the state agent Small Industries Development Organisation (SIDO) with an arrogant attitude towards the "clients". The endogenous technologists, if recognised at all, were referred to as being backward, lazy and crazy – ignorant.

However, as said in the introduction, the 1974-77 survey demonstrated that the blacksmiths were skilled, industrious and sane; but their conditions of production were deteriorating to such an extent that we could only predict their early liquidation: "What the colonial state couldn't achieve by direct administrative means, viz. the liquidation of the smiths, the present independent state is on the point of accomplishing by indirect economic means" (Müller, 1980:195).

A transition period 1985-95
As said, we did a follow up study in 1994-95 in Bukoba District where the first study was initiated. Now the Bukoba Town market was bursting with goods and food of all kinds, including a vide range of products made by the local village blacksmiths.

A number of blacksmith's groups from the 1974-77 survey were revisited, in order to find an explanation for what had happened and what features the previous study did miss out. Most of the groups had not only managed to keep up their trade, but had also changed the technology in a progressive way, increasing productivity and quality. The following are the main hypothetical conclusions of the survey (Müller 2001).

Decline of state control: The lift of the restrictions on commodity trade and performance of craft production had resulted in an increased room of manoeuvre for the unfolding of the technologi-cal capability of the village blacksmiths.
The effects of structural adjustment: The structural adjustment policies had not had noteworthy direct effects on the earning conditions of the village blacksmiths. However, all aspects considered the effects seemed to point in a positive direction.
Ideological dissolution: A noteworthy dissolution of the modernisation ideology of the ruling elite had taken place. Although this was probably happening from virtue-of-necessity considerations, the endogenous technology of village craftsmen was now beginning somehow to be considered an asset for the development of the country.
The role of infrastructure: The village blacksmiths had apparently not been very frustrated by the slack upkeep of the economic and social infrastructure.
The labour supply situation: The labour supply to the village blacksmiths had increased. As long as the technology of the blacksmiths remains as labour intensive as it was, this increase did further the chances of survival of their trade.

Ecological deterioration: The village blacksmiths will be forced to economise their use of charcoal and eventually be compelled to find alternative, improved methods of heating arrangements of their forges.
Resources of civil society: The cultural values and norms of the local society render the village blacksmiths with a particular identity and give their technological capability a social "meaning" that transcends the modernisation paradigm on which they were assessed in most development planning in the past. The endogenous technology of the village blacksmiths is embedded in the culturally conditioned division of labour of the civil society.

Changing conditions of production: The combined outcome of the societal changes over the last ten years had been effectual for the sustenance of the village blacksmiths and provided conditions for the eventual transformation of their technology.
Different production systems
As already indicated a follow up research project was carried out 1998-2003. As regards the blacksmith survey, part of the project took point of departure in the above given hypotheses. We did concentrate the field visits more or less to the same districts and regions, which we had visited during the 1974-77 survey. Quite a number of previous surveyed blacksmith groups were revisited, which gave reason to observe the changes in their activities in general and their technology in particular.

We can confidently state that the number of active and visible smiths had increased since the 1974-77 survey. The best guesstimate from that survey was that the numbers was in the range of 30.000 out of a rural population of 14 million (Müller, 1980:114).

Although we are not able to quantify the present village blacksmith enterprises very exactly, we have reason to suggest that while the population has more or less doubled between 1970 and 2000, the number of active and visible blacksmiths appears to have tripled during the same period. It needs to be said, however, that the blacksmiths were previously hiding more from the authorities and researchers than they do today. For a case in point see Box 2.
More important in the context of this paper is however to record the current variations of the internal and external division of labour of the blacksmith enterprises. For this purpose we - for lack of better conceptions - regrettably have to use archetypes taken from early European technology history shown in Figure 4.

In what follows we record a brief characteristic of the different production systems that we observed during our survey in 1999-2003 of the activities of the village blacksmiths. For further case records see Nsana et al. (2002).

Simple artisan system: The master smith works with 1-3 apprentices or assistants, to a large extent using “home made” tools. The group often makes its own charcoal and collects the raw materials, i.e. scrap iron like broken steel springs from trucks. Ordinary agricultural hand tools and other implements are produced and repaired. These are traded at the doorstep of the workshop, sometimes as simple barter exchange. A particular exchange system that is called the nusu-nusu (half-half) system is used in several places: The customer may bring a steel spring of which the smith makes two hoes, one for the customer and one for himself for further exchange (Mkwawa & Müller, 1998).
Complex artisan system: As above, but supplemented by the use of various imported tools, e.g. anvils, blocks or vices. Some operations, e.g. welding jobs, may be sub-contracted to nearby workshops with access to electricity. Apart from the conventional implements, the smith makes and repairs perhaps ploughs or carts as well as spare parts for maize mills or simple windmills. Some of such items, which were originally handed in for repair, the smith may subsequently imitate, i.e. performing so-called reverse engineering.
Simple putting-out system: The blacksmith group works systematically with one or more middlemen who mediate orders from distant customers, and who perhaps bring raw materials as well. Sometimes a middleman takes part in the production process, e.g. by helping operate the furnace bellows. The middleman undertakes round trips to local markets that in many areas are arranged according to a rotating weekly schedule. Sometimes the smith himself does such trips and brings perhaps ideas back home about new product designs.

Complex putting-out system: Besides ordinary production to order, the group performs modest mass production of products in high demand, e.g. kitchen knifes. The group is usually larger than the others and some apprentices or assistants take relatively independently part in the production process. The finished products can be given a trademark, e.g. a particular star or name of the group is stamped into them by a rough chisel. A buyer comes regularly and collects the products and brings indications of what types or designs that sells well for the time being. He may bring scrap iron on a regular basis.

Simple manufacturing system: Several master smiths have grouped together and work usually in a line under the same roof, each with their particular apprentices/assistants. Each is however completing their own jobs, i.e. the internal division of labour of the group is minimal. The group is often directed by a former middleman that over time has picked up the blacksmithing skills. Some of the group members are usually marketing the products, e.g. from the Southern Highlands to Dar es Salaam where it may have contacts to special retailers. Such groups sometimes define themselves as a co-operative and may have a joint bank account towards which each member is contributing on a monthly basis.

Complex manufacturing system: The master smith is production leader for a number of more or less "graduated" smiths. More than one furnace and other work places are in use at the same time, since the relatively large assortment of products requires different work processes. Still, each individual is responsible for finishing each product part and thus moves around in the workshop to the different work places. The parts are finally put together under supervision of the master smith who also takes an active part in the production processes, partly because he may have acquired the role as informal vocational training instructor. A number of products are produced to stock; others are exhibited as prototypes to tempt occasional customers. Such products are often complicated devices for food processing, pesticide sprayers or fertiliser distributors.
Innovative transformations

Having thus described various production systems we can now sum up as follows: Although the core technique of the blacksmiths essentially has remained the same for thousand years, that of shaping red-hot iron by hammering, the tools and auxiliary instruments of labour have undergone recurrent innovations throughout.

A dramatic change did occur when scrap metal did replace the smiths' own iron excavation and smelting. The change from iron ore smelting to the use of scrap metal appears to have happened during the 1930's and 1940's. Another example of technical change is that the heating of the charcoal-fired forging hearths is presently being changed from various types of goatskin driven bellows to the use of the labour saving bicycle wheel operated fans.

None of the blacksmiths had been trained at formal vocational training schools. However, some had received extra and useful training through donor funded projects connected to a formal vocational training provider. A few had valuable contact to SIDO; but these were exceptions.

Very clear qualitative changes in the organizational set ups had also taken place over the period of our research visits. More and more groups are expanding, cooperating and arranging themselves accordingly. We are however still in the dark identifying a pattern in organisational changes according to geographical location. Regrettably we are also not able to quantify to what extent this has happened, but it appears to some extent to be conditioned by the varying infrastructural settings. The point to make is that the single micro-enterprises do change set-up from time to time, responding to changing circumstances. One year we may find an advanced manufacturing system, next year the same enterprise may have changed to a simple putting-out system of organisation.

Evidence of product innovations is numerous, and the repair services of the blacksmiths are also undergoing ever-increasing diversification and sophistication. The main reason for the smiths to keep making hand-operated farm implements is the main demand is for such products (Poston, 1994). In areas where animal-operated implements are in use, the smiths take up making parts and vital repairs, but also sometimes making these implements from scratch. The blacksmiths are also expanding their product diversification in close interaction with an increasing number of other craftspeople. They relate very closely, not only to the farmers, but to the local timber & log maker, canoe builder, carpenter, mason, wooden grinder maker, cattle owner and bicycle repairer etc.
A case in point

The Lipingo Ward, Mbinga District, has about seven villages. There are five blacksmiths’ workshops in the ward with a total of 13 black-smith masters. The number of apprentices has not been ascertained because they are not very permanent except for the members of the blacksmith family.

Beside blacksmiths, there are a number of other economic activities using endogenous technologies in the ward. The basic economic activities in the ward are agriculture, fishing and fish net repair, carpentry, dug out canoe making, tailoring, pastoralist, bicycle repair, radio repair, wood grinder making, timber felling, and ‘mama ntilie’ food kiosk and seller. These economic activities and artisan industries are dependent for their tools and linked with the blacksmith in various ways.

Figure 10 shows the customers of one of the Lipingo ward blacksmith groups. In one case we came across a person that did not only master and practised the blacksmiths' craft, but also did canoe construction, carpentry works and fishing, apart from agriculture and being the local dancing team leader; making all the tools he is using himself.

And a study of the origin of utilities in 10 households shows that about 50 % is locally made, 25 % stems from other Tanzanian manufactures and the rest is imported from abroad (Bertelsen & Müller, 2001).

Selected cases of innovation

As said, a number of the blacksmith groups were visited more than once to provide a picture of possible changes in technology over time. In most places we were being very welcomed, also because we brought pictures from the previous visit and even sometimes scrap iron or charcoal from towns. It also appeared to be useful to show pictures from some of the other workshops visited, which did show different technical setups, e.g. pictures of the bicycle driven furnace blower.

Quite many had done some interesting changes in their workshop setups, most of them by complete own initiative, others – as already recorded – with some external support.

Admittedly, the following cases are exceptional in the sense that they were chosen in 2008 amongst blacksmith groups, which were reported to us by a local NGO – Nature Conversation Foundation (NACO) in Njombe, Iringa Region. The cases are very detailed recorded by Mwanyika & Müller (2008).

Case record 1: The group was first visited by us in 1999. The group has now fundis
 and also apprentices of all gender. The group has moved from its previous traditional thatched roofed workshop at the outskirts of the village to a reliable and extensive premise in the village after funding from an Irish NGO facilitated by NACO in 2005. They are attending trade fairs invited by SIDO. Like many other groups it deals with the making of farm tools such as: Traps, bill hooks, hoes, racks, environmentally friendly cooking stoves, etc.

Case record 2: The group was also visited by us in 1999. By then it was situated at the outskirts of the town. Now it had moved to a much larger compound in the town centre. The group consists of 12 fundis and 5 apprentices. The group is the only formally registered blacksmith enterprise we came about, i.e. it has moved out of the informal sector. It deals in fabrication and repair of a variety of special implements like rope water pumps based on a Dutch technology, mini hydropower plants, small scale farm machinery, apart from all kinds of farm tools like hoes, axes, pangas as well as environmental friendly and charcoal saving and also sawdust fired cooking stoves.

Case record 3: The leader of the group is the only female blacksmith in the area. She learned from a blacksmith who has a workshop in the same area. In her workshop there are 3 fundis and one apprentice. The group cooperates with other groups and works closely with SIDO. The group is not registered although the Tanzania Revenue Authority and village government authorities collect some revenue. The group works on farm tools and domestic utensils like environmental friendly charcoal stoves, cooking pots, hoes, bill hooks for which raw materials are scrap metal and tins.

Case record 4: The fundi is an ex-Secondary School Teacher of physics and mathematics who retired from the teaching service and engaged in agriculture and blacksmith skills. In 2000 he first fabricated a welding machine by using used electric wires, empty cement bags as insulators and drums as iron cores. Very significantly the group makes hydram pumps (Kiboko pumps) copied from and old German mission. It is now pumping water for his own use at home, for irrigating his gardens and also supplies water to 22 households in the village. He also makes these pumps to order, i.e. designed to the specific location of the customer. Between 2004 and 2008 he made 17 pumps.

Case record 5: During the past 10 years the group constructed its own hydroelectric power plant that has been in use till last year using scrap metal and materials. In 2005 one Germany individual did assist modernizing the hydroelectric power plant that started operations early 2008. The hydroelectric power could a run grinding mill, and now works for group activities and domestic needs. The group did fabricate its own hydram pump, which supplies water to the workshop, fill an experimental fish pond and irrigates the garden. The group has enough area for extension of its activities. It looks forward to opening a training centre for innovative people.

Case from Dar es Salaam: First visited in 2005, the Ngosha Blacksmiths Group explained that they first had been situated in one of the shanty areas in Dar es Salaam with little opportunity to improve their technological set-up. In particular they had problems to get sufficient charcoal for heating purposes. They were then given the opportunity to move to a SIDO compound, occupy-ing a piece of open empty space. Here they experimented and developed a way to use waste oil from city garages to melt scrap iron into many different household utensils. And they have continued their innovative performance and made oil fired cooking devices and many other useful tools. The group won the 1st winner cup at the 6th Intellectual Property & Technology Day 2005. Revisited in 2008 SIDO’s incubator programme had given the group indoor workshop space even with a small office room. Here they have continued their innovative performance and made oil fired cooking devices and many other useful tools.
Summing-up

The introductory hypotheses about the changing conditions of production during the 1974-95 period have by and large been confirmed by our 1998-2003 and 2005-08 surveys.
However, a number of changes in the socio-political settings of the village artisans have occurred during these later periods. What changes that have happened and probably are forthcoming are highlighted in the next chapters. But the basic conditions of production appear presently to be more or less the same as during the 1990s.

Achievements: Most of the village blacksmiths have stabilized and many have impressively changed their technology systems. They are daily searching, searching and searching for solutions to innovative improvements in response to their ever changing conditions of production. We may say that they are constantly researching. However, this term is generally confined to universities and other Research & Development organizations, and we have been up against hefty discussions of this assertion: Are we not being too nostalgic? No, we are being realistic, and – as indicated in Chapter 2 – we apply another and more holistic technology conception than is normally used by R&D organizations.

Opportunities: The rural diversification processes – described in Chapter 3 – have increased the demand for all kinds of artisanal tools and household utensils. Moreover, the overhanging food crisis mentioned in the introduction has brought the national development focus toward agricultural technology improvement. However, very few – if any – of the initiatives taken so far in this respect have made specific reference to the village blacksmiths as such. Most research and promotion projects that deal with agricultural technology improvement appear not to mention or consider the existing rural technological innovation potential – let alone the up-keep and maintenance capacity (Below et al., 2010). A recent proposal (Diyamett et al., 2005) to link the village artisans with ongoing agricultural mechanization ventures has not yet been seriously considered.

Scrap iron supply problem: The SIDO newsletter Habari (2006:3) summarizes this problem with the heading “Lack of scrap steel becomes critical” and writes as follows: “Ask any blacksmith in rural areas what is their main constraint for production of tools and machinery and their answer will be inadequate access to appropriate scrap metal. Despite government legislation to prohibit export of scraps, there is now very limited supply in almost every region. And the price of imported steel has rocketed, thus put the production of vitally needed tools and agricultural implements in jeopardy”. They are up against the demand by Tanzanian iron recycling factories, and newspapers have not only stories of scrap metal smuggling, but also of steeling of road culverts and rail iron. This seemingly takes place all over the world, e.g. England has recently initiated a country wide campaign against all kinds of metal thefts (Ritzau/Reuters, 10.07.2008).

Charcoal supply problem: The village blacksmiths are up against rising problems of getting charcoal for their forging hearths. They are competing with the demand from the majority of households that use charcoal for cooking. A recent research estimates that 600.000 tonnes of charcoal are used annually in Dar es Salaam alone (Daily News, 16.11.2009). They are also competing with legal and a lot of illegal timber lugging activities (The Guardian, 14.10.2008). In other words, the question of forest degradation is becoming a more and more pressing problem. This is also linked to the question of curbing deforestation emission that negatively effects the climate change. Many charcoal saving arrangements are made in the workshops of the blacksmiths and as told in case record 6 above, innovations may be are underway using waste oil furnaces to replace the charcoal fired furnaces. Local reforestation initiatives were also observed amongst some of the blacksmith groups visited.

5. Social conditions of production

Here we now supplement the case studies with an empirical account of some of the most relevant social conditions of production observed in Tanzania, primarily in regard of the village artisans during the period of the research project since 1998.

We first provide a brief overview of the socio-political and institutional settings, including a brief of some of the overall policy change attempts that were made by the Government of Tanzania. To what extent are the informal sector operators being recognized?

We then review the social and economic infrastructure sector segments that are immediately relevant for the rural artisans. To what extent and how have recent changes possibly been affecting the technological transformations in the informal setting of the village artisans?

Recent policy changes
As indicated, Tanzania has experienced drastic structural adjustments of its macro-economic setting in the 1980s followed by a kind of multi-party democratisation process. From 1995 and onwards a number of broad policy declarations and strategy pronouncements have been published. Below we give a brief overview that seems most relevant for our study of the informal artisan sector.

Tanzania Development Vision 2025 (1999): It is projected that Tanzanian will have graduated from a least developed to a middle-income country by the year 2025. The economy will be transformed from a low productivity agricultural economy to a semi-industrialized one.
SME Development Policy (2003): In recognition of its growth potential the Government will be supporting the development of the SME sector.

· The vision is to have a vibrant and dynamic SME sector that ensures effective utilisation of available resources.

· The mission is to stimulate growth of SME activities through enhanced service provision and creation of a conducive legal framework so as to achieve competitiveness.

National Strategy for Growth and Reduction of Poverty - MKUKUTA (2005): This is a second national organizing framework for putting focus on poverty reduction. It is inter alia emphasised that
· weak agro-industries and poor linkages within the marketing, processing and production chains affect the performance of agriculture;

· poor state or lack of rural infrastructure is causing high transport costs for distribution and marketing of inputs and produce, leading to lower farm gate prices to the producer.
Property and Business Formalisation Programme - MKURABITA (2006): This programme was initiated as a vehicle for implementing the suggestions of the Peruvian economist Hernando De Soto in Tanzania (De Soto, 2000). The underlying argument and solutions are:

· People remain poor mainly because their assets in the form of land, housing or small business activities remain marginalised from the benefits of the formal modern economy;

· Laws, procedures and economic institutions must be adapted so that the assets and business undertakings of the poor can be integrated into the formal economy.
Agriculture First - KILIMO KWANZA (2009): The Tanzania National Business Council recently declared policies and strategies for the transformation of Tanzania’s agriculture under the theme KILIMO KWANZA, which resolves to:

· Embark on KILIMO KWANZA as Tanzania’s Green Revolution to transform its agriculture into a modern and commercial sector.

Policy Implementation

Our research projects did not go into details of the above well argued policies. However, it was our impression from discussions with selected informal sector agents and from own observations that only little effects of these policy declarations are felt and seen in the field.

Nevertheless, our impressions and intuition give reason to agree with Hyden & Mmuya (2008) where they write: “Our study of mainland Tanzania shows that power is centralized and significantly influenced by development partners. Power is also dispersed among patronage-oriented individuals who fail to coordinate or act in a strategic manner in order to realise the common objectives stated in strategic development documents and declarations”. The authors (ibd:12) further tell that “the fundamental question that has driven the study has been why there is such large gap between policy and practice”.

In other words, Tanzania, like many other countries in the South and North, can be characterized as “fragile” defined as having “institutional instability undermining the predictability and accountability of public decision-making processes” (Engberg-Pedersen et al., 2008:6).
Registration conditions

Informal ventures are officially defined by not being “registered”. As appears from our case studies, only one of the case enterprises was registered; and when we asked others if they intended to register, very few really understood the question. Some of the enterprises in district towns told us that they were “licensed” since they were situated on municipal council premises, and were requested by the Tanzania Revenue Authority to pay some licence fee.

We therefore have to refer to other studies of the requirements to become registered and thus enter the formal sector confines. A study of the informal sector in Mainland Tanzania by ILO-UNIDO-UNDP (2002:2-3) conclude: “The findings of surveys and reports confirm that the regulatory and policy environment is a definite handicap to the upgrading and growth of MSEs, who thus tend to remain informal. Insurmountable regulatory hurdles turn attempts to operate formally into an obstacle” … “The reality of substantial, important and valuable economic activity taking place in small firms has not yet been reflected in the legal, regulatory and policy framework to any great extent”.

Mnenwa & Maliti (2009:ix and 26) did a study reporting that it is known that most of the constraints facing the MSEs could be eased through effective institutional frameworks, and that “despite the existence of many MSE institutions, the plight of MSEs in the country continues to worsen, raising questions as to whether the institutions have adequate capacity to support the MSEs”…”A cultural revolution is needed and MSE support institutions could be encouraged to support social entrepreneurship development”.

Public Private Partnership (PPP)

So-called Public Private Partnership (PPP) arrangements have been actively engaged with providing services aimed at informal, primarily rural, artisan enterprises. Figure 11 gives a general overview of how PPPs come about; they are commonly defined as a contractually established entity that joins forces with, and which benefits from, the respective strengths of the public and private partners to provide a public good and/or service.
Such arrangements have been established since the state was forced to reduce its services after the introduction of the structural adjustment policies. As a result, the role for civil society in development and service delivery expanded, and the number of Non Government Organizations (NGOs) and Community-Based Organizations (CBOs) increased dramatically (REPOA, 2007).

However, the REPOA (2007:23) survey also notes that “poor, rural and isolated communities are often cut off from collaborative efforts and forced to act alone, whereas a handful of strong “elite” professionalized groups get notice. Indeed findings show that the regional distribution of Tanzanian NGOs is highly skewed with the majority of organizations in and around Dar es Salaam and other major urban hurbs”.

As far as the donor segment goes, we are told that NGOs in general view donors as more powerful than the Government, and that the Government often sees civil society as a competitor for resources. Here we just indicate the currents debate of so-called aid-dependency (Moyo 2009), which makes the PPP issue difficult to tackle. A recent study by Whitfield (2009:5) offers what salient questions are at stake: “The big question is how to change the status quo: change how aid is given, change how aid agencies work, change the international aid structures and processes, and change the (ever growing) aid industry”.

Anyway, in the following we briefly report of a number of seemingly useful cases of PPP undertakings that we came across during our surveys.

Small Industries Development Organisation (SIDO)

SIDO is the most relevant parastatal organization to mention. Established in 1973 with the mission to create, sustain, promote and develop the indigenous entrepreneurial base in small-scale business sectors through equal opportunity initiatives. The objective is to promote and support the indigenous micro and small enterprise sector in Tanzania by providing it with demand-based services. We already in the introduction did mention SIDO and the positive changes in its outlook in regard of the informal artisans that has taken place. Three line activities are undertaken: (i) credit; (ii) business development services; and (iii) leasing of enterprise facilities.

According to its web-side www.sido.go.tz SIDO is engaged in a number of PPP, inter alia runs an Artisan Support Programme (ASP); however the outreach to the informal MSEs in the vast remote rural areas of the country is still to be established.

Impressive PPP arrangement

The ASP is actively involved in one of most impressive PPP arrangements we have met. It deals primarily with informal enterprises and is situated in the Northern regions and named the Lake Zone Artisans Association (LAZOA). It has members from 4 regions and includes a wide range of artisan groups, i.e. blacksmiths, carpenters, tailors, tinsmiths and metal fabricators. It offers their members skills exchange, help with marketing, subsidised tools and equipment, business skills training, and raw materials acquisition. The NGO called Sengerema Informal Sector Centre (SISC) is a centre for its location.

LAZOA is also linked to the Support to Local Economy in Mwanza (SLEM) programme based at the Regional Commissioner Block and assisted by a number of multilateral and bilateral donors. A particular activity under SLEM is to help CBOs to be recognized.

All this said, we need to repeat that the cases given here are exceptions. And it also needs to be said, that most of the artisans visited during our research are operating entirely on their own. A case in point is quoted in Box 3.

Formal education and vocational training

Throughout the 1980s and 1990s school enrolment declined due to a combination of rising costs with declining quality of schooling and, possibly, declining returns to education (Terme, 2002). However, primary school fees were dropped in 2005 and the number of pupils who have enrolled since has doubled.

The most important formal vocational training agency is the Vocational Education and Training Authority (VETA). It dates from 1974, and in 1994 it was established as an autonomous authority with the mission “to ensure provision of quality and appropriate vocational skills to meet labour market needs of both the formal and the informal sector of the economy in co-operation with other social partners” (VETA, 1999). Co-operation is also initiated with so-called private VET providers like mission schools. However, during our surveys of the village artisans we only meet very few village artisans who had had any contact to VETA.

Another relevant formal vocational training institution is the Folk Development Colleges (FDC). Established in 1975 its mission is to meet the needs and challenges of post-literacy continuing education, by providing both general and vocational training for rural development. The training needs are determined in co-operation of the villagers themselves, and they usually choose the participants (Kassam, 2008).

A case of donor supported vocational training: The Rural Integrated Project Support (RIPS) programme funded by the Finnish International Development Agency was initiated in 1989 in Lindi and Mtwara Regions. A particular focus of this programme was on a Blacksmith Training Project (BTP) that was linked to a local FDC. The long-term objective of the BTP was to improve the access of artisanal farmers and crafts-people to tools of higher quality (Poston, 1996).

Briefly speaking, the BTP did arrange extra training of 4 very experienced village blacksmiths in the making of high quality blacksmiths tools, in particular hammers. They were then appointed as instructors, given 2 motorbikes, 2 bicycles and 4 trailers with which they did travel around the regions to selected village groups giving 5 weeks intensive courses.

The groups were gathered by up to 10 blacksmiths trainees from nearby village groups. They were advised to construct a new raised forge so the work would be performed standing. They were primarily told how to make improved working tools for their own operations, e.g. hardened steel hammers. Bringing neighbouring blacksmiths together, this way did reinvigorate the profession, and it did break up the traditional superstition and suspicion of witchcraft that had kept the profession confined within the old clan system (Mkwawa & Müller, 1998).

A noteworthy outcome of BTP was the formation of a blacksmiths association named CHAWAHUMA. It consists of 6 practising groups of forgers, sheet metal workers, casters and welders located in Mtwara Region. It works with VETA to introduce technical courses and certificates. It also works as a broker business encouraging traders to place orders and is sourcing raw materials (Kileo, 2002). In other words this is an impressive case of a PPP arrangement.

Informal vocational training

As already indicated, most of village artisans of our surveys did acquire their skills through various apprentice arrangements. Relatively few craftsmen had more than a few years of formal primary education or contact to the formal vocational training system. But all had been apprentices with elder relatives or neighbours. In a sense the apprentice system therefore constitutes a predominant part of the informal social infrastructure.
The knowledge acquired by craftsmen in the informal sector is based on autodidactic experiential and implicit learning. In the apprentice system the apprentices learn, not only how to produce a range of specialised products, but also how to co-operate with other craftsmen, customers and to navigate in the community and society as such (Coy, 1989). In other words as shown in Figure 12, the local time and place knowledge is of crucial importance for the artisanal performance. This add to the more general definition of endogenous knowledge presented in Figure 4.

This definition is in line with Bangasser (1996:2) who refers us to the Aristotle distinction between “science or scientific knowledge” (episteme), “practical art or technical skill” (techne) and “prudence or practical wisdom” (phronesis).
The acquisition and transmission of the artisanal skills, knowledge and capabilities thus primarily must come from within the local communities. The apprenticeship institution is defined by Coy (1989:ii) as “the means of imparting specialized knowledge to a new generation of practitioners. It is the rite of passage that transforms novices into experts. It is a means of learning things that cannot be easily communicated by conventional means”.

And we agree with Poston (1994:102) that “unlike centralized formal training, contextual training allows for the continuing development of skills by both direct transfer and empirical development, and facilitates the acquisition of vocational skills by illustrating continually the relevance of the content, and encouraging trainees to judge the validity of what is being transferred”.

The apprenticeship agreements between the mentor and the apprentice in the informal sector vary from locality to locality. Nsana (2001:131-33) reports from a survey that cases of apprentices paying for their training are very rare. Shelter and food were the main form of payment that the apprentices received, but payment in cash did also take place.

Classified roads
The relative reduction of large scale enterprises and SMEs, coupled with an increase in informal MSEs noted in the introduction, have changed the significance of the roads and transport settings.

The previous relatively vertical structure of production or social division of labour has to some extent been replaced by a more horizontal division of labour. It is possible to buy imported Chinese hoes in most district towns. But these hoes are neither better nor cheaper than before; so, many peasants still prefer to buy the locally made hoe, if and when available; and as indicated, an increasing number of farm implements are being maintained, repaired and even reinforced and reshaped in the blacksmith workshops scattered all over the territory.

According to Ministry of Infrastructure Development records, about 1/3 of the so-called classified roads are trunk roads, about 10% of which are paved. 2/3 of these roads consist of so-called district roads, feeder roads and urban roads. These are under the Local Government Authority and a programme has been made to promote the capacity to improve these roads through a recently launched Local Government Transport Programme (LGTP, 2006).

The non-classified transport network

Above we primarily did refer to what can be called formal infrastructure. However, a massive volume of infrastructural facilities, including many non-classified rural roads, are established and maintained under a vast variation of informal institutional settings. During our interviews with the blacksmiths and other village people the network of paths was time and again referred to as the most important facility that connects the communities as regards market access, raw materials supply, information exchange and many other interactive activities.
Similar observations are made more generally by UNECA (1997) and Barwell (2001). Here strong arguments are put forward for assistance to improvements of such path networks and provision of intermediate means of transportation; e.g. bicycle or motorbike trailers.

Apart from the informal transportation and communication networks we must mention the presence of a wide range of different assembly places that ensures the connection or tying together of the territorially dispersed individuals, households and enterprises of all kinds (De Soto, 1989). All these utilities are managed according to locally formalised basic institutions that vary from place to place, but escape public regulation (Wilson, 2004).

It should be emphasised that it is essential for an analysis of the territorial structure to get an in depth conception of what nearness or proximity and what access or isolation include and imply. Physical distance is only one aspect of these issues. Social access and not least trust, sometime usefully expressed by the concept of social capital, are definitely equally crucial factors (Lema et al., 2006; and IFRTD, 2007).

Labour-based road construction: The introduction in the 1970s of so-called labour-based methods in road construction (Müller 1973) is of particular interest for our study of the village blacksmith. Employment of village blacksmiths on major labour-based road construction projects is needed to ensure repair and maintenance of the hand-tools. E.g. a recent evaluation of such a project in Benin did document that the project not only did employ the local people for construction and afterwards maintenance of rural roads, but the local blacksmiths was heavily involved in making, maintaining and repairing the shovels and pickaxes of the workers (Danida, 2008).

Power supply

According to an overview provided by the Ministry of Energy and Minerals, electricity generation, transmission and distribution is through the Tanzania Electric Supply Company known as Tanesco.
The electricity sub sector contributes about 0.6 per cent of total energy consumption. Blackouts and power rationing as a result of low water levels in hydro dams have forced Tanesco to rely on gas-powered generators and to look increasingly at thermal projects for future capacity increases. Only three quarters of the country (mainly urban areas) is connected to the national grid. The biomass energy resource, which comprises fuel-wood and charcoal from both natural forest and plantations, accounts for 93 per cent of total energy consumption. Projects to address the problems of electrification in remote areas are being promoted (NGO News Africa, 2010).

As reported from some of the blacksmith case studies in Chapter 4, some efforts are made in the informal artisan sector to promote alternative electricity provision as well as other means of power supply. However, nowhere did we find references to this.

Communication

Amazing improvements have taken place in the communication infrastructure with the introduction of the mobile phone technology. According to Hancock (2005): “some 97 % of Tanzanians can access a mobile phone, and what is just as interesting, as in many African countries, is how those phones are being used”. He further cites the British economics professor Len Waverman: “It really is a tool for business development, and it is moving across population segments that we really did not before believe would be accessible by the mobile phone companies. The digital divide that we thought was really very big between Africa and the rest of the Western world is really diminishing and it is the mobile phones doing it, not the PC”.

Dahms (2010) tells us the following: “In the small district town of Sengerema in the North Western part of Tanzania a so called Multipurpose Community Telecentre (MCT) with computers and internet access was established in December 2000.

The first mobile telephone operator introduced services in 2001; a second mobile operator started in 2002 and a third in 2003. In 2002, the formerly national monopoly telephone company, Tanzania Telecommunication Company Limited (TTCL), digitalized the trunk and the access network as a national TTCL contribution to the MCT project. Services offered at the MCT are, among others: Computer training; Internet access (e-mail and Web-surfing); secretarial services, including typing, photocopying, binding; computer consultancy; telephony; telefax; local radio broadcast via Radio Sengerema FM.

A pilot study on access and impact of ICTs was carried out in the District in 2008. The study included 14 women's groups representing about 350 women, i.e. groups of women who collectively carry out some form of joint production, such as, for example, tailoring, gardening, fishing and processing of fish, agricultural activities etc.
Although a small pilot study with no quantitative indicators of impact collected, there seems to have been a positive impact from the usage of the local radio station and the widespread use of mobile telephones. The impact seems to be mainly in terms of innovation and better information about prices and markets, but also the social networking is an important impact. Thus, it is fair to say that the radio and the mobile phone have led to “development” in Sengerema District, while the computers and the internet have contributed to “development” only for a minority located close to the telecentre”.

6. Socio-technological settings

With reference to the previous theoretical and empirical parts of this paper we now venture to provide a generalization of our Tanzanian case studies, claiming that our findings apply to many technological transformation sites in the South, certainly in most African and many Latin American countries. It needs of course to be said that the many details of the “case of Tanzania” will only be applicable to other Southern countries in very general terms. Yet we claim that the following analytical outline can lead the way towards a greater in depth understanding of what particular technological transformations that appear to take place, and how these can be understood.

For analytical purposes, the national production systems should not only be divided into formal and informal segments. They can also be split up between endogenous and exogenous segments with reference to the qualitatively different technology systems that characterise them. Both sets of segments have been subject to a number of studies, but they have rarely satisfactory been integrated!

The double set of segments

As indicated in Chapter 3, the distinction formal-informal sector is relatively well described, although certainly not always emphasizing the same features. Our contention is that the distinction primarily must be in regard of institutional disparities. At the extreme ends we find very different rules of the game as defined by the predominant, but co-existing modes of production (Jansen, 2000:195).

The informal rules of the game differ from those of the formal sector, and also vary from region to region within the same country. See e.g. Raikes (2000:65) explaining that it is a fatal mistake to think of one and only one market setting at work: Several markets are instituted with very different "rules of the game".

As shown in Figure 13, in the formal sector we find so-called modern norms and value systems, and state and/or capitalist market liberal regulations, frequently with strong international relations. On the other hand, in the informal sector we find post-traditional norms and value systems, civil society dominance and petty commodity market relations. De Soto (1989:13) refers to these as “extralegal norms”.
It is important though to note that the there exist a considerable area of interaction between the two sectors, depending of course on what features one looks at. In particular in regard to the legality of activities, Tokman (1992:6) observes that an intermediate status is common. He cites cases where the production process of some products is illegal, but the marketing legal. We are not proposing to use the conventional dual economy theoretical outlook. We address the national economies as a whole, and apply the notion of segmentation for analytical purposes only.

And as indicated in Figure 14, we also distinguish between two technology systems, the exogenous and the endogenous.

Exogenous technology is largely of foreign origin. It depends on imported inputs in terms of technique and knowledge, and its organisation is thereby to a large extent technically determined and influenced by foreign management structures. And perhaps the importantly, the products are not locally embedded.

Endogenous technology is largely of local origin. Traditional artisan operations belong to it, but it also includes all kinds of technologies that originally came from abroad. The distinction is whether or not this technology has been innovatively assimilated (Müller, 2003:78). The operators of endogenous technology are capable not only of handling all aspects of the technique and knowledge component but more importantly, of the organization component; they are also able to adapt it to changing circumstances. Again, the area of interaction between the two technology systems is of noteworthy dimensions.

Putting the two sets together, as we do in Figure 15, we begin to be able to go into some details of the dynamics, both of what we call the institutional segments and of the technology segments of the national systems of production.

There has been a tendency to conceive the structure of production in the South as being situated either within segment [1] or [3] as an indication of the so-called technological divide. In the formal sector we saw either large-scale industries - often parastatals - in segment [1] or SMEs in segment [3]. In the informal sector we find MSEs in segment [4]. What is happening in segment [2] was blurred, and in any case the area was looked upon, if noticed at all, as a rack bag of all kinds of activities.

However, it is the area of interaction that is the most interesting to penetrate empirically when the focus is on innovation. What kind of interactive learning, user-producer communication and other exchange processes take place between the four segments?

The intriguing “by-pass”

The conventional idea that exogenous technology inputs in the formal sector would be assimilated and eventually become part of the endogenous technology system, i.e. be directly transferred from segment [1] to segment [3] has largely been frustrated as theoretical indicated Chapter 2. All kinds of so-called modern factories that were transferred from the North to the South in the 1970s did not fit into the local contextual conditions; if working at all, they hardly ever did operate at the capacity they were designed for. In fact, it was this failure that was one of the reasons for the dept crisis experienced since the 1980s. And as said before, the number of small and medium scale enterprises that were established under previous import-substitution regimes is declining.

However, as illustrated in Figure 16, a noteworthy and increasing amount of hard-ware (technique), but also soft-ware (knowledge) is transferred from segment [1] and adapted to the organizational settings in segment [2]. E.g. some of the retrenched or dismissed workers from the formal sector get employed or establish themselves in the informal sector with similar activities, applying their accumulated knowledge base.

Also, knowledge and bits and pieces from segment [2] are eventually assimilated in the endogenous technology systems in segment [4] and become inputs to the innovation efforts that constantly take place here.

Finally, some technologies in part or whole may gradually be domesticated and embraced by the formal institutional setting in segment [3].

The movements from segment [1] via [2] to [4] and then to [3] we see as a “by-pass” to the conventionally projected path from [1] to [3]. Direct adaption and assimilation from segment [1] to [3] are of course also to some extent happening.

Some empirical recordings have been devoted to segment [2] where we e.g. find various repair workshops (King, 1996). Transistor radios, video cameras, computers etc. are being repaired in numerous urban and semi-urban informal workshops. Repairs that are rejected in European shops (why don't you buy a new one?) are now effectively and very cheaply done in such workshops.

King (1996:102) also provides very detailed records of numerous instances of what he terms “second stage” import substitution that takes place in the informal sector via the “by-pass” described above. In other words, although the former state directed and subsidised import substitution efforts are diminishing, it increasingly takes place in the private, however, informal sector.

In sum, while most politicians and academicians are mainly trying to find ways to improve formal sector national production systems with the aim to maintain or achieve international competiveness, informal sector operators are daily striving to maintain and achieve national or local competitiveness making use of informal sector systems of innovation.

Informal carriers of technology

With reference to Chapter 2 we are now able to induce that the informal village artisans certainly can be conceived as important social carriers of technology. They are both adapting and assimilating exogenous technologies. And they are adapting these technologies to their needs along “roads not taken” (Figure 6), i.e. selecting other formation, application and consumption ways and means than applied in the formal sector, using highly iterative processes of innovation.

Using the social carrier of technology model in Chapter 2 we can now sum up the opportunities and pitfalls of the village artisans for their continued technological transformation ventures in Table 3:

	The conditions
	Status of the village artisans

	1. Interest
	They are highly motivated to apply improved techniques and to diversify their products to meet the ever increasing local demands

	2. Power
	They are locally empowered, but need to be institutionally recognized and to have access to improved economic means

	3. Organization
	They are internally well organized with some external task networks, which could be improved by formation of more associational settings

	4. Information
	They are aware of improved technical options, but in need to be more

informed about possible alternatives

	5. Access
	They are getting hold of basic inputs, but lack in particular improved access to tools and raw materials

	6. Knowledge
	They possess most of the knowledge required to adapt improved technologies, but improved and relevant vocational training is needed

Table 3: The village artisans as social carriers of technological innovation

The artisans constantly strive to improve their conditions through what can be seen as flexible specialization settings. Originally this concept was introduced to show how the economies’ in the North have experienced a relative decline of fordist mass production and a corresponding expansion of flexible modes of industrial organization.

Having studied SME developments in Kenya and Bangladesh, Billetoft (1996:169) concludes that the flexible specialisation concept is equally valid for the study of petty producers in the South: “The flexible specialization concept is useful in at least three respects. First, it deals not only with constraints on the demand side, but also with fluctuations on the supply side … Secondly, it draws attention to the social and institutional aspects in understanding the environment within which micro-entrepreneurs operate … Thirdly, the paradigm breaks with the notion that dynamism necessarily connotes steadily larger production units”.

Sverrisson (1994:53) concludes from a study of SME carpentry networks in Kenya and Zimbabwe that it is difficult to apply the flexible specialization thesis directly to Africa. But modified, and linked to the perspective of the “new” comparative political economy of development, it can be shown that there is not one general path of development, but multiple paths.

Informal systems of innovation

As argued in the previous sections, all kinds of technical, organisational and product innovations take place in the informal sector. What can be inferred is that since the informal sector apparently is expanding and co-evolving with the changing socio-economic and institutional settings in the South, this is empirical manifestation of innovative capability of informal sector craftsmanship. Thus, since this is the case, it must be possible to identify some of the related informal systems of innovation.

In other words, it appears that the Systems of Innovation approach introduced in Chapter 2 could be usefully applied to the study of informal sector technological transformations. Doing so may facilitate a more expedient technological transformation process nationwide than is presently at work, i.e. a process that eventually could ensure synergetic interactions between the formal and the informal systems of innovation.

In sum, we hold that national systems of innovation are made up of at least two distinct and different sets of systems. One set of systems of innovation in the formal sector, another set in the informal sector.

We must imagine that there, so to speak, “behind” the formal innovation systems are numerous informal systems at work. In fact, most of this chapter has been devoted to highlight exactly some of the contents of these hitherto hidden systems.

Figure 17 shows a model slightly adapted from Figure 7 to the situation of the informal craftsmen who are the social carriers of the technological innovations described.

The groups of external network actors are identified as follows:

1. Suppliers and related enterprises: Providers of raw materials, sometimes recycled items of scrap from formal sector industries; dea-lers in tools and equipment, often obtained from neighbouring artisan workshops.
2. Customers and middlemen: Local consumers; other craftsmen and competitors; farmers and local food processing units; travelling traders.

3. Civil society organisations: NGOs; local associations; religious groupings; extended family units.
4. Local regulatory authorities: Local muni-cipal or district government offices, prima-rily interfering in the market sphere only.
5. Informal learning systems: Apprenticeship arrangements of all kinds; NGO facilitated training arrangements.

Meagher (2009:7) comments on the issue by saying: “Amid the destabilizing forces of economic restructuring, the regulatory authority of the state is being eroded from below by a proliferation of informal economic networks and civil associations, and overwhelmed from above by transnational business, social issue and even criminal networks”.

All these actors are connected through innovation task-networks or various types of cluster arrangements (Parrilli, 2001), where informal infrastructures and not least social capital are of utmost significance (Sverrison, 2002). Of course the formal infrastructure does play a role, but as demonstrated, not to the extent conventionally believed. The informal craftsmen have managed to maintain and even expand their operations in the face of its deterioration in many areas.

New organized expressions among “silent” and “invisible” sectors of the population are emerging (Pearce, 1998). Here PPPs have become major new organisational actors. These may be helpful in e.g. the formation of local producer’s associations.

Cross (1994:6) notes: “Informal entrepreneurs must be constantly organized and politicized since their activity is subject to the constant re-sanctioning of their activities by the state, and is very often objected to by large companies who cannot be informal. The effect is that informal entrepreneurs are usually highly organized and constantly prepared to pressure state official on their behalf”.
7. Diverging paths

In this chapter we attempt to generalise our empirical and methodological findings and to offer a framework for understanding some of the important features of what technological transformations presently are happening in the South.

Technological transformations in the South

When it comes to describe the technological transformation witnessed in the South we are, as indicated, hard up against the prevailing modernisation discourse. E.g. we often talk about the less developed countries. This is an expression of fruitless and derogative euro-centric comparative perspective that leads us nowhere if we really want to understand what happens in these social formations.
As already indicated, studies of the change process that took place in many Southern countries in the 1980’ies and 90’ies have been labelled as one of de-industrialization (Nyong’o & Coughlin, 1991). This has been, as said, a convenient catchword where former state subsidised enterprises and SMEs have more or less collapsed under the structural adjustment policies.

However, these analyses in the South are - as in the North (Rowthorn & Ramaswamy, 1997) - concentrating on the diminishing fordist factory systems. What they miss out is the dynamic diversification processes – explained in the previous chapters – that are found in the informal sector. It should be said, that our study did concentrate on the rural informal sector; but with reference to studies of the urban informal sector, e.g. King (1996) and De Soto (1989), we claim that similar technological transformations take place in the urban as in the rural settings.

The technological transformation taking place in the informal sector we, for argument sake and for lack – for the time being – of a better expression, propose to term convolution
, the meaning of which according to Collins Thesaurus dictionary (1995) connotes “coil, coiling, complexity, contortion, and intricacy”. We may also use the concept of co-evolution, but here primarily referring to the mutual merging of co-existing production systems.

What emerges is a picture of integration of the artisan system, the putting-out system, the manufacturing system and the fordist factory system as depicted in Figure 18. The local techniques, knowledge systems and organizational forms make up unique production systems that provide locally embedded products.

Further research is of course needed, and most importantly, new non euro-centric conceptualization of these production systems must be formatted, in order to come to grips with a proper characterisation.

The convolution process at work we define as: Flexible integration of innovative and novel, increasingly sophisticated, co-existing systems of production.

Diverging social constructions of technology

In other words, the national systems of innovation (referred to in Chapter 2) in the South must be seen in two highly separated and diverging systems, (1) the formal system attempted pursued by the present dominant socio-political setting and (2) the informal system as indicated in Figure 15.

Another way to explain the same is to use the model presented in Figure 2. Table 4 lists and briefly describes – one by one – the contents of the jigsaw pieces
	Contextual conditions
	Formal settings
	Informal settings

	State regulations
	Uniform and centralized institutional regulations
	Diversified, weak and decentra

-lized institutional regulations

	Market conditions
	Relatively high national and international market outreach
	Limited and primarily local market outreach

	Social division of labour
	Primarily vertical structure of production
	Mainly horizontal structure of production

	Labour relations
	Formal labour market institutional environment
	Highly differentiated labour market conditions

	Organizational culture
	Mixed nationally and inter-nationally influenced norms
	Somehow differentiated and influenced by local norms

	Social capital
	Relatively low trust between different groups of population
	Somewhat trustful interaction between local groups

	Social infrastructure
	Officially managed health and education systems
	Locally managed health and education systems

	Human resources
	Highly differentiated human capabilities
	Somehow homogeneous, but slightly recognized capabilities

	Economic infrastructure
	Primarily aimed at the forma-lised system of production
	Scantily established and maintained

	International relations
	Highly influenced by the ever globalising setting
	Relatively little direct influence from international settings

	Ecological conditions
	Poorly acknowledged and only scanty precautions taken
	Locally recognized and some attempted precautions taken

	Living conditions
	Relatively differentiated in terms of sustainability
	Relatively differentiated in terms of sustainability

Table 4: The diverging formal and informal contextual conditions of technology

Table 4 outlines the difference between the formal and the informal pieces as indicated throughout the empirical in Chapter 4 and 5. We must realize that the formal social or contextual conditions of technology are qualitative different and moving in opposing directions compared to the informal conditions, thus shaping qualitatively different technological transformations.

We must imagine that there, so to speak, “behind” the formal innovation systems are numerous local informal systems at work. In fact, most of this paper has been devoted to highlight exactly some of the contents of these hitherto hidden systems.

Moreover we claim to have seen and experienced diverging movements of these conditions, i.e. the formal conditions becoming more and more distanced from the informal conditions. In other words, the situation as we see it is one of the formal contextual setting and its corresponding technology systems being positioned up front and, so to speak positioned behind this, we find the informal setting and its corresponding technology systems.

We then in Figure 19 illustrate the ever moving and diverging parts of both sets of the entire jigsaw puzzle: (1) being the formal contextual setting and technology systems moving in one direction, and (2) the informal contextual setting and technology systems moving in an other direction.

It needs to be said though, that both sets are moving within the same overall societal contextual conditions.

The figure is also to illuminate how to conceive the internal national technological divide experienced in many countries in the South. To some extent this divide picture may resemble the schematic international divide conception presented in Table 1 Chapter 2. However, that divide primarily follows the uni-liniar or one-path conception of technological transformation, whereas Figure 19 provides a multi-path conception.

Free trade and export zones

Counter to this technology divide thesis we must be aware that numerous fordist factory systems are being so-called “out-sourced” from the North and established in the South. This mainly happens in the so-called free trade zones (FTZ) or export processing zones (EPZ), where “unskilled” labour can be exploited and with hardly any tax or other benefits to the host country. These were originally found in the so-called newly industrialised countries, NICs (AMRC, 1998).
A large number of countries in the South are presently competing to attract foreign investments through incentive schemes that introduce an institutional set-up that differs significantly from that of ordinary formal sector "rules of the game". Box 7 below provides a case recording of what rules are introduced.

Also, international labour standards are often abused in many countries in the South, including in the FTZs and EPZs (ILO, 1996). In the case of Tanzania, the International Confederation of Free Trade Unions (ICFTU, 2006) has reported that: “trade union rights are extremely hard to exercise in practice due to anti-union discrimination in the private sector and serious restrictions on the right to strike, which workers in some occupations are prevented from exercising entirely”. In Tanzania 4 EPZs, three in Dar es Salaam and one in Arusha, have been established. Both local and international investors are welcomed.

In other words, the free trade and export zone enterprises are operating under institutional settings that to some extent are similar to those in the informal sector.
Overall global technology co-evolution

Summing up, we have now described three technological systems. In Figure 4 and 5 we presented the two phases of the technological evolution in the North. The second phase being the one where the fordist factory system merged into the science based factory system and further into what we labelled the globalised production system.

Most of this paper has been devoted to the study of the informal sector in the South where we ended up with what we in Figure 18 venture to term a process of convolution. And above we did indicate that we primarily find out-sourced fordist production systems in the free trade or export processing zones.

In regard of this global perspective, we thus find 3 co-evolving production systems as illustrated in Figure 20. Some of the previous fordist factory systems in the South are moving into the free zone settings. The previous fordist factory systems in the North are also moving into the free zone set-tings.
We thus identify three main co-evolving technolo-gical trajectories as illustrated in Figure 21. In the North we find the globalised, science based system; in the South we find the localised artisanal putting-out system; in between we see what can be called a regionalised, fordist free-zone system. All three are of course heavily dependent and interlinked with the others. None would be feasible without the others.
Seen in a global perspective - and without the conventional but intriguing comparative perspective - what we initially did term convolu-tion should really be conceived as evolution; however a different evolutionary path or trajectory than "the" technological evolution experienced in the North.

In other words, what is referred to as the global “technology divide”, usually conceived in a uni-liniar perspective, should be conceived as a three tier globally co-evolving transformation process.

At least we can conclude to have demonstra-ted that that the technological transformation in the South is following an other path than in the North.

8. Conclusion

In order to mobilise the technological dynamism in the South in general, and in the informal sector in particular, a much closer link than exists to day needs to be established between the formal/exogenous and the informal/endogenous segments of the national systems of innovation. Everybody would benefit:

· Informal sector enterprises would get information about technological innovation options for enhancing their capacity for the benefit of themselves, their local customers, and the national economy at large.

· The formal sector, including not least public research and development organisations, would get essential feed back about the need and real demand for technological transformations in the informal sector.

· International technology transfers would stand a greater chance of being dynamically assimilated if foreign suppliers are getting essential feed backs about the contextual conditions of their recipients.

A first condition for such links to be established is however that the informal technologists are recognised, and that their conditions of operations are fully understood.

What we conclude is that there is an urgent need to establish coherent national systems of innovation. As Johnson & Lundval (2003) put it: “A need to include all sectors both low and high tech and finding ways to utilize local knowledge”.

It needs to be said, that there is no reason what so ever to indulge in craftsmanship nostalgia. The technology of the urban and rural craftsmen is extremely labour demanding and cumbersome. Labour relations are not complying with generally accepted standards (ILO, 2002; Scrase, 2003). Some of the technology systems are also not at all ecological sustainable. On the other hand, the innovation potential of the informal technologists could be the "just-in-time" backbone of future technology transformation processes.

However, when it comes to more concrete policy recommendation for doing the proposed reconciliation of the various systems of innovation we are short of ideas. The presently imposed dogma for the “retreat of the state” makes little room for constructive policy proposals. Suffice to note that there apparently are two opposing strategies offered. One is the neo-liberal; the other may be termed a neo-structuralist position (Sturm, 2010).

Throughout this paper we have been inspired by and have quoted De Soto’s The Other Path (1989). However, in his follow up study The Mystery of Capital (2000) he concludes that this other path, he was seeking, is one that would eventually lead towards a fully developed capitalist market economy: “Only capital provides the means to support specialization and the production and exchange of assets in the expanded market. It is capital that is the source of increasing productivity and therefore the wealth of nations” (De Soto, 2000:221). His call for “formalizing the informal” is essentially an argument for the creation of a “good legal property system” (ibid:232). Slightly implicit we take this call as an argument for the neo-liberal policy of privatisation of all assets.

On the other hand, Cross tells us (1994:2): “De Soto uses a simplistic model in which broader economic factors are ignored, and state regulation is seen as the only limiting factor on growth. On the other hand, he completely ignores super-exploitation and the lack of worker benefits within the informal economy – precisely the types of evils that state regulation is designed to cure.”

We go with Pisani (2000) where he states: “The informal sector should be nurtured now to assist millions in improving their lot in life as well as improving the health and national economies. To nurture this sector means to revolutionize economic development schemes to provide financial and technical assistance to informal sector entrepreneurs, foster a macroeconomic environment conducive to informal sector growth and undertake the reforms necessary to legitimise governments”.

Thus, formalising the informal must go alongside with increased and flexibly designed state interventions (Portes et al., 1989). Pearce (1998) holds that structural adjustments without an effective state is detrimental, and criticises the new NGO’ism that just attempts to fill in the gap between the state and civil society.

We are not proposing to informalise the formal, but to venture into a thorough change in the present formal organizational culture and practises.

Making ends meet
We are very well aware that policy proposals are highly tricky in the present era of neo-liberal globalisation, where economics are replacing politics and the power of the nation-state is dwindling (Mittelman 2000). We nevertheless attempt to suggest possible interventions that may facilitate an enhanced mobilisation of the technological knowledge and organisational capabilities of the endogenous artisans.

Generally speaking the question is how to further an effective reconciliation between the 4 segments of the national systems of production, in particular in regard of the formal and informal segments. Referring to Figure 15, the question can also be posed as a question of how to expand the area of interaction. More specifically this can be achieved by ensuring improved interaction and dialogue between the formal and the informal sets of the national systems of innovation.

In essence, the question posed above can also be formulated thus: to what extent and by which means can an intra-national transfer of technology be facilitated, mainly from segment [1] to segment [4] of Figure 15?

A crucial assumption is, as said, that the technological capacity in the rural informal sector is explicitly recognized. The human resources in its widest sense are there ready to be mobilized. The craftsmen are already mobilizing these resources on their own initiatives, but they may need some assistance for doing so more expediently for the benefit of the rest of the society.

We are in no doubt that continued and enhanced co-operation between SIDO, VETA and FDC (mentioned in Chapter 6) is essential. SIDO with its unique previous outreach connections to the informal sector should be a must for VETA to consult and continue to relate to. What we advocate is that a viable SIDO-VETA-FDC joint venture be forged (to use a blacksmithing expression).

Knowing well that the informal sector enterprises to benefit from such an arrangement have to pay some of the costs of the services provided by the formal sector organisations, we are aware that the proposal is barely feasible. Even without direct payments for the services of organisations like Institute of Production Innovation, University of Dar es Salaam, previous experiences are not very encouraging (Diyamett et al 1998).

As is well known, however only reluctantly admitted in formal sector circles, the informal sector operators are providing essential skill formation. The problem is that these informal private VET providers officially are regarded as unskilled and ignorant, i.e. only a few have the officially recognised trade test certificates. However they are capable of making all kinds of ends meet.

A post-pessimist outlook

Over the past four decades it became more and more apparent that what Basalla (1967) called the “dependent colonial scientist” is not capable of providing adequate and relevant insight and knowledge about the development processes in the South. Sagasti (2004:1) elaborates this: “The colonial scientist is dependent in the sense that the sources of his education and training, the origin of the scientific traditions that he adheres to, the orientation of his activities and the ways of obtaining recognition for his work, are all defined in the metropolitan scientific power and not in the country or region in which he lives and works”.

The outlook may seem grim since “relatively few companies with worldwide connections dominate the four intersecting webs of global commercial activity on which the new world economy largely rests: the Global Cultural Bazaar; the Global Shopping Mall; the Global Workplace; and the Global Financial Network - - The driving force behind each of them can be traced in a large measure to the same few hundred corporate giants” (Barnet & Cavanagh, 1994:15).

Therefore we find that the call of Hines (2000:vi) makes sense: "to protect the local, globally … which involves a move away form acquiescence to the theology of globalisation towards considering the possibility of its replacement with a localism that protects and rebuilds local economies worldwide".

This is what the majority of informal sector agents already are trying. However, this to succeed will need a re-nationalisation and re-regulation, i.e. innovation of governance, not more privatisation. The human resources in its widest sense are there – ready to be mobilised. The craftsmen are already mobilising these resources to some extent on their own initiatives, but they need a radically changed policy environment and some assistance for the benefit of the rest of the society.
As regards the international or supra-macro level, and related to what we may term the presently globalising market terrorism, we will end by quoting Mittelman (2000:128): “at present, a counterthrust to neoliberal restructuring is emerging in what might be called the stirrings of transformative regionalism, i.e., a regionalism grounded in civil society, more as a future prospect than as a current phenomenon”.

In any event, we need to do away with the prevailing "Afro-pessimism" (Bourenane, 1992) and what we may term “Latin-pessimism”. Not because there is any reason to be optimistic on the part of the craftsmen in the informal sector. We know too much of what is happening there. But the pessimism creates a sense of defeat, is fatally hindering clarity, and is an expression of lack of creative imagination. Our records and studies of the informal sector fortunately gave us the necessary inspiration to mobilise our imagination and to abandon this pessimism.

Box 8: Comforting realists quotation
References

AMRC, 1998: We in the Zone - Women Workers in Asia's Export Processing Zones. Hong Kong, Asian Monitor Resource Center Ltd.

Archibugi, D. & J.Michie (eds.), 1997: Technology, Globalisation and Economic Performance. Cambridge University Press.

Arocena, R. and Sutz, J. 2002: Innovation Systems and Developing Countries. DRUID Working Paper No. 02-05, ISBN 87-7873-121-6.

Bangasser, P. 1996: The Practical Art of Entrepreneurship. International Labour Office, Geneva.

Barnet, R.J. & J.Cavanagh, 1994: Global Dreams: Imperial Corporations and the New World Order. New York: Simson and Schuster.

Barwell, I. 2000. Transport and the Village - Findings from African Village-level Travel and Transport Surveys and Related Studies. World Bank discussion paper no.344, African region series. Washington.

Basalla, G. 1967: The Spread of Western Science. Science, 156, 611-22.

Below, T., A.Artner, R.Sieber & S.Sieber, 2010: Micro-level Practices to Adapt to Climate Change for African Small-scale Farmers. International Food Policy Research Institute, Environment and Production Technology Division, IFFRI Discussion Paper 00953.

Bertelsen P. & J.Müller, 2001: Who are the ignorant - Current Transformations in Tanzanian Indigenous Technology Systems. Paper for seminar at Nordic Africa Institute, Uppsala, October 2001. Department of Development and Planning, Aalborg University.

Bertelsen, P. & J.Müller, 2003: Changing the outlook – Explicating the indigenous systems of innovation in Tanzania. In M.Muchie, P.Gammeltoft & B.Å.Lundvall: Putting Africa First – The Making of African Innovation Systems. Aalborg University Press.

Bijker, W.E., T.P.Hughes & T.J.Pinch (eds.) 1987: The Social Construction of Technological Systems - New Directions in the Sociology and History of Technology. Cambridge MA, MIT Press.

Biller, D. & J.D.Quintero, 1995: Policy Options to Address Informal Sector Contamination in Urban Latin America – The Case of Leather Tanneries in Bogota, Columbia. World Bank, Latin America Technical Department, Environment Division.

Billetoft, J. 1996: Between Industrialization and Income-Generation – The dilemma of support for micro activities – A policy study of Kenya and Bangladesh. Centre for Development Research, Copenhagen.

Bourenane, N. 1992: Prospects for Africa for an alternative approach to the dominant afro-pessimism. In P.A.Nyong'o: 30 years of independence in Africa: The lost decades? African Association of Political Science. Nairobi: Academy Science Publishers.

Bryceson, D.F. 1996: Deagrarianization and rural employment in sub-Saharan Africa: A sectoral perspective. In World Development, Vol.24, No.1.

Bryceson, D.F. 2002: The scramble in Africa: Reorienting rural livelihoods. World Development, Vol.30, No.5.

Coy, M.W. (ed.) 1989: Apprenticeship - From Theory to Practice and Back Again. Anthropological Perspectives on Apprenticeship. New York: Sunny Press

Cross, J.C. 1994: The State and Informal Economic Actors. Available from Informal Cyberspace, www.openair.org.
Dahms, M. 2010: Shifting Focus from Access to Impact – Can Computers Alleviate Poverty? In E.Ferro, Y.K.Dwivedi, J.R.Gil-Garcia & M.D.Williams (eds.): Handbook of Research on Overcoming Digital Divides – Constructing an Equitable and Competitive Information Society. Information Science.
Danida, 1998: Joint Evaluation of the Danish Country Programme in Benin 1990-2006. Ministry of Foreign Affairs, Copenhagen.
De Soto, H. 1989: The Other Path - The Invisible Revolution in the Third World. New York: Harper & Row.

De Soto, H. 2000: The Mystery of Capital – Why Capitalism Triumphs in the West and Fails Everywhere Else. London: Bantam Press.

Dijkstra, A.G. 1996: The Impact of structural adjustment programs on manufacturing - lessons from Nicaragua. In World Development, Vol.24, No.3.

Divan, R.K. & D.Livingston, 1979: Alternative Development Strategies and Appropriate Technology – Science Policy for an Equitable World Order. Pergamon Policy Studies-30, Pergamon Press.

Diyamett, B.D., R.S.Mabala & R.Mandara, 1998: Poverty and Diffusion of Technological Innovation to Rural Women: The Role of Entrepreneurship. REPOA 98,2, Dar es Salaam University Press.

Diyamett, B.D., I.K.Mwende & J.Müller, 2005: Local Agricultural Technology Enhancement Project (LATEP). UNIDO Regional Office, Dar es Salaam, and Ministry of Agriculture and Food Security, Tanzania.

Edquist, C. (ed.) 1997: Systems of Innovation – Technologies, Institutions and Organizations. London, Pinter.

Edquist, C. and O.Edqvist, 1979: Social Carriers of Technology for Development. SAREC report R3, Stockholm.

Ellis, F. 2000: Rural Livelihoods and Diversity in Developing Countries. Oxford University Press.

Engberg-Pedersen, L., L.Andersen & F.Stepputat, 2008: Fragile Situations – Current Debates and Central Dilemmas”. DIIS Report 2008:9, Copenhagen: Danish Institute for International Studies,
Fals-Borda, O. & L.E.Mora-Osejo, 2003: Context and diffusion of knowledge – A Critique of Eurocentrism. Action Research, Vol.1, Sage Publications.

Geertz, C. 1963: Agricultural Involution - The Process of Ecological Change in Indonesia. University of California Press.

Green, D. 1999: A trip to the market - the impact of neoliberalism in Latin America. In J.Buxton & N.Phillips (eds.): Developments in Latin American Political Economy - States, Markets and Actors. Manchester University Press.

Gwynne, R.N. & C.Kay, 2000: Views from the periphery – Futures of neoliberalism in Latin America. Third World Quarterly, Vol.21 no.1.

Habari, 2006: Lack of Scrap Steel Becomes Critical. Newsletter of Small Industries Development Organisation (SIDO), 14.02.2006.
Hancock, S. 2005: Mobile Phones Boom in Tanzania. BBC Click Online, 22-07-2005.
Havnevik, K.J. 1993: Tanzania - the Limits to Development from Above. Uppsala, Nordiska Afrikainstitutet/Dar es Salaam: Mkuki na Nyota Publishers.

Hines, C. 2000: Localization - A Global Manifesto. London: Earthscan.

Hydén, G. & M.Mmuya, 2008: Power and Policy Slippage in Tanzania – Discussing National Ownership of Development. Stockholm: Sida studies no.21.

Hydén, G. 1983: No Shortcuts to Progress – African Development Management in Perspective. Berkley and Los Angeles: University of California Press.

Hydén, G. 2006: Introduction and Overview to the Special Issue on Africa’s Moral and Affective Economy. African Studies Quarterly, Vol. 9, Issue 1 & 2.

ICFTU, 2006: Internationally Recognised Core Labour Standards in Tanzania. Report for the WTO General Council Review of the Trade Policies of Tanzania. International Confederation of Free Trade Unions.

IFRTD, 2007: The State of Rural Transport and Development – Where Are We Now? Forum News, International Forum for Rural Transport and Development, Volume 13, Issue 4.

ILO, 1972: Employment, Incomes and Equality - a Strategy for Increasing Productive Employment in Kenya. Geneva.

ILO, 1989: Convention Concerning Indigenous and Tribal Peoples in Independent Countries. Convention 169, Article 1.

ILO, 1996: Labour Standards in Export Processing Zones – A Southern African Perspective. Southern Africa Multi-Disciplinary Advisory Team.

ILO, 2002: Decent Work and the Informal Economy. International Labour Conference 90th Session, Report VI.

ILO-UNIDO-UNDP, 2002: Roadmap Study of the Informal Sector in Mainland Tanzania. Dar es Salaam.
Jansen, K. 2000: Structural adjustment, peasant differentiation and the environment in Central America. In D.Bryceson, C. Kay & J.Mooij (eds.): Disappearing Peasantries? Rural Labour in Africa, Asia and Latin America. London: Intermediate Technology Publications.

Johnson, B. & B-Å.Lundvall, 2003: National systems of innovation and economic development. In M.Muchie, P.Gammeltoft & B.Å.Lundvall: Putting Africa First – The Making of African Innovation Systems. Aalborg University Press.

Kassam, Y.O. 2008: The Folk Development Colleges in Tanzania. CAB abstracts of Journal of the African Adult Education Association.

Katz, J. 2001: Structural reforms and technological behaviour - The sources and nature of technological change in Latin America in the 1990s. Research Policy 30, Elsevier.

Kileo, G. 2002: A Case Study – The Economic Association of Blacksmiths (CHAWAHUMA). In D.de Waal & A.Huristone: Paths for Change II – Reflections along the Way. Rural Integrated Project Support, Finland: Scanagri.

King, K. 1996: Jua Kali Kenya - Change & Development in an Informal Economy – 1970-95. Eastern African Studies, Nairobi, East Africa Educational Publishers; James Curry Ltd. London.

Kjekshus, H. 1996: Ecology Control and Economic Development in East African History (second edition). Eastern African Studies, Nairobi: East African Educational Publishers.

Kongstad, P. 1986: Work and Reproduction - How to Survive in Third World Countries. Working Paper No.50, Institute of Geography, Socio-Economic Analysis and Computer Science, Roskilde University.

Koponen, J. 1988: People and Production in Late Precolonial Tanzania – History and Structures. Finnish Society for Development Studies & Scandinavian Institute of African Studies.

Latouche, S. 1993: In the Wake of the Affluent Society—An Exploration of Post-development. London: Zed Books.

Lema, C., H.Mhalila & P.Njenga, 2006: The Makete Approach Study – A Synopsis Paper. International Forum for Rural Transport and Development, and ILO ASIST Africa.

LGTP, 2006: Local Government Transport Programme (LGTP) Phase I (2007-2012). Prime Minister’s Office – Regional Administration and Local Government, Dodoma.

Lindegaard, K. 1997: State of the Art of Innovation Systems Analysis. SUDESCA re​search Papers No.7, Centre for Environment and Development, Aalborg University.

Lundvall, B.Å. (ed.), 1992: National Systems of Innovation - Towards a Theory of In​novation and Interactive Learning. London: Pinter.

Maliyamkono, T.L. & M.S.D.Bagachwa, 1990: The Second Economy in Tanzania. Eastern African Studies. Dar es Salaam, ESAURP/London, James Currey.
McLoughlin, I. 1999: Creative Technological Change – The Shaping of Technology and Organisations. London, Routledge.

Meagher, K. 2009: Network Governance – Culture, Agency and Power. Danish Institute for International Studies, DIIS Working Paper 2009:27, Copenhagen.

Meyer, U. & C. Schubert, 2007: Integrating Path Dependency and Path Creation in a General Understanding of Path Constitution. Science, Technology & Innovation Studies, Vol. 3.

Mittelman, J.H. 2000: The Globalization Syndrome - Transformation and Resistance. Princeton University Press.

Mkandawire, T. 1991: De-Industrialization in Africa. In P.A.Nyong’o & P.Coughlin (eds.): Industrialization at Bay – African Experiences. Academy Science Publishers, Nairobi, Kenya.

Mkwawa, F.J. & J.Müller, 1998. Evaluation of the RIPS Sup​ported Blacksmith Training Project. Monitoring & Evaluation Unit, Rural Integrated Project Support (RIPS),PRIVATE
 Mtwara and Lin​di Regions, Tanzania.

Mnenwa, R. & E.Maliti, 2009: Assessing the Institutional Framework for Promoting the Growth of MSEs in Tanzania – The Case of Dar es Salaam. Research on Poverty Alleviation (REPOA), Research Report 08.6, Dar es Salaam.

Moyo, D. 2009: Dead Aid – why aid is not working and how there is another way for Africa. Allen Lane an imprint of Penguin Books.

Mugabe, J. 1998: Intellectual Property Protection and Traditional Knowledge – An Exploration in International Policy Discourse. African Centre for Technology Studies, Paper for the World Intellectual Property Organization (WIPO) in Geneva.

Müller, J. 1973: Choice of Technology in Underdeveloped Countries. Ph.D. thesis, Technical University of Denmark.

Müller, J. 1980: Liquidation or Consolidation of Indigenous Technology – A Study of the Changing Conditions of Production of Village Blacksmiths in Tanzania. Aalborg University Press.

Müller, J. 2001: Consolidation and transformation of indigenous technology - Prospects for a revival of the village blacksmiths in Tanzania. In P.O.Alila & P.O.Pedersen (eds.): Negotiating Social Space - East African Micro Enterprises. Trenton, N.J., & Amasra, Eritrea: Africa World Press, Inc.

Müller, J. 2003: Perspectives on Technological Transformation. Part I of J.Kuada (ed.): Culture and Technological Transformation in the South – Transfer or Local Innovation? Copenhagen, Samfundslitteratur.

Mwanyika E. & J.Müller, 2008: Report of Blacksmith Groups visited in Njombe, Makete and Ludewa Districts. Nature Conservation Foundation (NACO), Tanzania.
NGO News Africa, 2010: Tanzania – Tanesco On Right Track. 26-02-2010.
Noble, David F. 1984: The Roads Not Taken. In Forces of Production, New York: Oxford University Press.

Nsana, B., E.Mihanjo, P.Bertelsen & J.Müller, 2002: Preliminary Report of Research Project Indigenous Systems of Innovation in East Africa. Department of Development and Planning, Aalborg University, Denmark.

Nyong’o, P.A. & P.Coughlin (ed.) 1991: Industrialisation at Bay. African Experiences. Nairobi, Academy Science Publishers.

Ogbu, O.M. 2004: How can Science and Technology in Africa be Formulated and Implemented? Technopolicy Brief 7, African Technology Policy Studies Network, www.atpsnet.org
Parrilli, M.D. 2001: The Heterogeneity of Small Enterprises: a Key for Industrial Policies in Nicaragua. Industrial Development Policy Discussion Paper, Instituto Nitlapán, Universidad Centroamericana, Managua.

Pearce, J. 1998: From civil war to “civil society” – Has the end of the Cold War brought peace to Central America? International Affairs, Vol.73. No.3.

Pieterse, J.N. 2000: After post-development. Third World Quarterly, Vol.21 no.2.

Pisani, M.J. 2000: The Informal Economy. LMT Business Journal.

Portes, A., M.Castells & L.Benton, 1989: Conclusion – The policy implications of informality. In A.Portes, M.Castells & L.Benton (eds.): The Informal Economy – Studies in Advanced and Less Developed Countries. John Hopkins University Press.

Poston, D. 1994: The blacksmith and the farmer. Rural manufac​turing in Sub-Saharan Africa. London, Intermediate Technology Publications.

Poston, D. 1996: Under the Mango Tree – training for small-scale production of tools and implements in Africa. Agricultural Engineering. FAO.

Programme Management Unit, 2007: Property and Business Formalisation Program – Legal and Institutional Reform Outlines and Packages – MKURABITA. Dar es Salaam.

Raikes, P. 2000: Modernization and Adjustment in African Peasant Agriculture. In Bryceson et al.: Disappearing Peasantries? Rural Labour in Africa, Asia and Latin America. London, Intermediate Technology Publications.

Reardon, T., J.Berdegué & G.Escobar, 2001: Rural nonfarm employment and incomes in Latin America - Overview and policy implications. World Development, Vol.29, No.3.

REPOA, 2007: Tanzanian Non-Governmental Organisations – Their Perceptions of Their Relationships with the Government of Tanzania and Donors, and Their Role in Poverty Reduction and Development. Special Paper No. 07.21, Dar es Salaam.

Rosenberg, N. 1982: Inside the Black Box – Technology and Economics. Cambridge: Cambridge University Press.

Rowthorn, R. & R.Ramaswamy, 1997: Deindustrialization – its Causes and Implications. Economic Issues No. 10, International Monetary Fund.

Sachikonye L.M. 1999. Restructuring or de-industrializing? Zimbabwe’s textile and metal industries under structural adjustment. Research report no.110, Uppsala: Nordic Institute of African Studies.

Sagasti, F. 2004: Knowledge and Innovation for Development – The Sisyphus Challenge of the 21st Century. Cheltenham, UK – Northampton, MA, US. Edward Elgar.

Sardar, Z. 1999: Development and the Locations of Eurocentrism. In R.Munck & D.O’Hearn (eds.). Critical Development Theory – Contributions to a New Paradigm. London, Zed Books.

Schmidt, P.R. & D.H.Avery, 1978: Complex Iron Smelting and Prehistoric Culture in Tanzania. Science, Vol.201: 1085-89.

Schot, J. 1991: Technological Dynamics – An Inventory of Policy Implications for Constructive Technology Assessment. Netherlands Organization for Technology Assessment, The Hague/Center for Studies of Science, Technology and Society, University of Twente.

Scrase, T.J. 2003: Precarious production - globalisation and artisan labour in the Third World. Third World Quarterly, Vol.24, No.3.

Seppälä, P. 1998: Diversification and Accumulation in Rural Tanzania. Anthropological Perspectives on Village Economics. Uppsala, Nordiska Afrikainstitutet.

Standing, G. 1991: Structural adjustment and labour market policies – Towards social adjustment? In G.Standing & V.Tokman: Towards Social Adjustment – Labour Market Issues in Structural Adjustment. Geneva, ILO.
Sturm, L. 2010: Similarities and Differences between neostructuralism and neoliberalism. http://tiss.zdv.uni-tuebingen.de
Sverrisson, Á. 1994: Gradual diffusion of flexible techniques in small and medium-size enterprise networks. In P.O.Pedersen, Á.Sverrisson & M.P.van Dijk: Flexible Specialization – The Dynamics of Small-Scale Industries in the South. Intermediate Technology Publications: London.

Sverrisson, Á. 2002: Social capital and technological innovation in the South. In M.P.Dijk & H.Sandee (eds.): Innovation and Small Enterprises in the Third World. Cheltenham, UK: Edward Elgar.

Terme, R.O. 2002: The Elimination of the Enrollment Fee for Primary Education in Tanzania. World Bank Joint Donor Staff Training Activity, Partnership for Poverty Reduction.

Tokman, V.E. 1992: The informal sector in Latin America - From underground to legality. In V.E.Tokman (ed.): Beyond Regulation – The Informal Economy in Latin America. Boulder & London, Lynne Rienner Publishers.

Tucker, V. 1999: The Myth of Development: A Critique of a Euro-centric Discourse. In R.Munck & D.O’Hearn (eds.): Critical Development Theory – Contributions to a New Paradigm. London, Zed Books.

UNECA, 1997: Intermediate Means of Transport in Sub-Saharan Africa. African Transport Technical Notes no.5. Sub-Saharan Africa Transport Policy Program and Rural Travel and Transport Program. UNECA and the World Bank.

VETA, 1999: Highland Zonal Action Plan (2000-2004). Regional Secretariat, VETA Highland Zone.

Wangwe, S. 2001: African Systems of Innovation – Towards and interpretation of the development experience. Paper for international workshop on African systems of innovation and competence-building in the era of globalisation.
Weeks, J. 1991: The myth of labour market clearing. In G.Standing & V.Tokman: Towards Social Adjustment – Labour Market Issues in Structural Adjustment. Geneva: ILO.

Whitfield, L. 2009: Reframing the Aid Debate – Why aid isn’t working and how it should be changed. Danish Institute for International Studies, DIIS Working Paper 2009:34. Copenhagen.
Wilson, F. 2004: Towards a Political Economy of Roads: Experiences from Peru. Development and Change, Vol.34 (3)
Abstract

The issue of local or endogenous generation of technological innovations in the South is often being ignored. A fundamental problem is that the micro-innovative strengths that really exist remain isolated and encapsulated. This paper explicates the informal segments of the national technology systems by identifying their most important constituents. The purpose is to highlight the innovation capability of endogenous technology change agents.

This necessitates a broader socio-technology outlook than conventional euro-centric conceptual frameworks in development studies allow. Applying the social construction of technology – as against the technology construction of society – outlook, this paper shows that local knowledge systems and organisational forms make up unique production systems, which indicate the formation of an other and different evolutionary path or trajectory than "the" technological evolution experienced in the North.

In order to mobilise the local technological dynamism in the South, a much closer link than exists to day needs to be established between the formal/exogenous and the informal/endogenous segments of the national systems of innovation. A first condition for such links to be established is that the informal technologists are recognised and their conditions of operations fully understood and appreciated.

This paper is primarily based on a number of case studies in Tanzania of local socio-technological transformations since the beginning of the 1970’s. The studies were initially focusing on village blacksmiths, but were gradually expanded to encircle the rural artisan sector as such. In this process, some further case studies from other regions of the South were conducted, allowing for concluding generalisations.

The guiding research question was: What social processes are reproducing and trans-forming the endogenous systems of innovation? In the research process the scope was expanded to indicate answers to the following more general questions: (i) what local socio-technological transformations are taking place in the South? (ii) how are these transformations occurring? and (iii) why – in spite of all the obstacles encountered – are they apparently relatively successful?

Figure 1: Technology defined

Figure 2: Technology and selected contextual conditions illustrated

Figure 3: Technological construction of society or social construction of technology?

1

2

Figure 4: The first phases of technological evolution in the North

Figure 5: The second phases of technological evolution in the North

Figure 6: The technological development pro-cess as a zigzag selection process.

Figure 7: Model of an innovation system (adapted from Lindegaard, 1997:18)

Figure 8: Salient components of endogenous knowledge

Figure 9: Trends of transformation in labour relations (Kongstad, 1986)

Types & forms of reproduction

Irregular wage work

Stable em-ployment

Disguised wage work

Dependent wage work

Self em-ployment

Capitalist

production

Subsistence

production

Petty commodity production

Figure 19: Formal sector (1) and informal sector (2) diverging movements

Box 2: A case of blacksmith survey intricacy (Müller, 1980:111)

During 1974 I had visited a relatively well equipped workshop in a particular village. Trying to revisit it in 1977 turned out to be difficult, but finally found the blacksmith in a very shabby place with only few tools. The blacksmith threw up his arms and complained how badly his business had been run down. But then he suddenly recognized me, laughed and off we went down the hill to his real – but hidden – workshop. This looked as neat and busy as the previous place I had seen before. He confided to me that he had always kept away from “government” as much as possible.

Figure 10: Blacksmith’s interaction with selected other craftsmen

Figure 11: The PPP agencies in general

Box 3: “Development” is what?

At a revisit to one of the village blacksmith we were really surprised to see how the workshop building, the tools and products had been progressively developed. So we wanted to praise him by saying “this is a fantastic development of your place”. This we said in Kiswahili using the word we knew for “development” being “maendeleo”. Immediately he did reply: “This is not maendeleo – we did it ourselves!”

Box 4: A case of interaction between a FDC College and a village blacksmith

During our field survey in 2000 we visited the FDC College in Mbinga District Town (Ruvuma Region). It did look a bit run down, and the headmaster complained of reduced trainee intake and of resigning instructors.

 Next morning we visited a blacksmith group a bit outside Mbinga town. The master blacksmith gave us an impressive demonstration of his workshop and of various innovations, e.g. a windmill for water pumping. He also told us that he could use and train more apprentices, but that he had difficulties to get them.

 We then got back to the FDC College the same afternoon and invited the headmaster to come with us to visit the blacksmith group, which he did not know about. After 10 minutes discussions at the workshop, the headmaster invited the blacksmith to come to his FDC as part time instructor, and they arranged that some of the FDC students would come to the blacksmith’s workshop for some period of apprentice training.

Figure 12: Structure of capabilities for effective business operation

Box 5: Result of interview with village members, Ngindo Village, Mbinga District

At one of these meetings we asked why the village had not made an effort to do some simple repair to a nearby culvert on the public district road that obviously had been spoiled for a long period (we had problems passing it ourselves). The immediate answer was this was supposed to be done by the district engineer’s office, and that the district’s roads people would not like others to do their job. A little later we learned that using the particular district road implied a considerable detour for most of the errands of the village, and that people therefore did prefer to use the path network in any case. Only the transport of scrap metal was mentioned as a real problem.

Box 6: Surprising mobile phone message

During an interview with a very old village blacksmith in a very remote village in 2006, we were suddenly interrupted by the call from his mobile phone. He picked it up, did talk for a few minutes, excused himself and immediately did call two of his fellow craftsmen. He then (via our interpreter) told that he got an order for 30 steel chisels from a far away stone quarry, and that he now had to finish our talk because he and his fellows had to start making these chisels.

Figure 13: Dichotomy of Southern institutional settings

Formal sector

Primarily Euro-centric norms and value systems. State and/or capitalist market liberal regulations with strong inter-national relations.

Informal sector

Post-traditional norms and value systems. Civil society dominance and performing under petty com-modity market relations.

Figure 14: Dichotomy of Southern technology systems

Exogenous technology

Imported capital goods and inputs, mainly depending on foreign management systems. Science based knowledge and learning systems.

Capital goods and inputs of dome-stic origin, mana-ged and maintain-ned by locals. Skills based knowledge and learning systems

Endogenous technology

Figure 15: Matrix of the 4 segments of the national systems of production.

Figure 16: The technological assimilation "by-pass"

Figure 17: Informal innovation system (adapted from Figure 7)

Figure 18: The process of technological convolution in the South

"If we go on strike, hunger will happen!”

This message was given to us in 1999 by a village blacksmiths at the end of a long interview. He had, till then, patiently told and demonstrated what tools his group are using, from where they obtain the raw materials, how they acquired their skills, how the group is organised, what products - including a lot of noteworthy repairs - they are making to what customers, and finally what network relations the group has to other agents in the area. But as we kept questioning him he got a bit frustrated; to him, the social significance of his trade is so obvious that our ignorance appeared overwhelming to him: why all these questions?

Box 1: Important message

Box 7: Incentives for investment in Free Trade Zone in Nicaragua, 2003

February 2003 in the provincial town Granada in Nicaragua we asked for a photocopy of a pamphlet about the Granada Free Trade Zone exhibited on the door of a tourist bureau. The lady in the bureau asked us “are you really interested?” and “yes”, we got it, reading the following:

 “All utilities are privately held and for the exclusive use of the Granada Free Trade Zone. Other incentives are as follows: 100% income tax exemption; no capital gain taxes; no duties on raw materials; no duties on building supplies; 100% foreign ownership permitted; no sales, excise or consumption taxes; no export taxes; no foreign exchange regulations; free capital repatriation”.

 And before we left we were wholeheartedly greeted by the local director of the zone, and told that questions of pollution, waste management etc. - like in Scandinavia - would be of no concern for the authorities: "So why don't you move your factory to our place?” We later tried by email to have this lack of concern confirmed, but with no reply.

Artisan

system

Artisan

system

Putting

-

out

system

Putting

-

out

system

Manu

-

facture

system

Manu

-

facture

system

Fordist

factory

system

Fordist

factory

system

Fordist

factory

system

Fordist

factory

system

Fordist

factory

system

Fordist

factory

system

Science

based

factory

system

Science

based

factory

system

Globali

-

sed

pro

-

duction

systems

Globali

-

sed

pro

-

duction

systems

Artisan

system

Artisan

system

Putting

-

out

system

Putting

-

out

system

Manu

-

facture

system

Manu

-

facture

system

Fordist

factory

system

Fordist

factory

system

Artisan

system

Artisan

system

Putting

-

out

system

Putting

-

out

system

Manu

-

facture

system

Manu

-

facture

system

Fordist

factory

system

Fordist

factory

system

Fordist

factory

system

Fordist

factory

system

Fordist

factory

system

Fordist

factory

system

Science

based

factory

system

Science

based

factory

system

Globali

-

sed

pro

-

duction

systems

Globali

-

sed

pro

-

duction

systems

Figure 20: The contemporary global co-evolving changes of production systems

Figure 21: Globally diverging technological systems trajectories

Not that we think that there is reason for any optimism though. For as Jevtusjenko, a Russian writer, recently said in a TV-interview: “The optimist has too little information” (about what is going on), but “The pessimist has lost his imagination” (about what might still happen).

� In this paper the brief term “the South” mainly refers to Africa and Latin America.

� The project was done in collaboration with dr.Eginald Mihanjo, Department of History, University of Dar es Salaam; and Bernhard Nsana, Institute of Development Management, Mzumbe, Tanzania.

� This definition was first forwarded by Müller (1973) and has proven its methodological applicability since then. For an elaborated presentation see Müller (2003).

� Recently the ILO decided to use the term informal “economy” (ILO, 2002). However, in this paper the old “sector” term is applied since it is still the most commonly used. The “sector” notion is used as analytical paradigm only.

� Details of the surveys are reported in Müller (1980), Mkwawa & Müller (1998), Müller (2001), Nsana et al. (2002), Bertelsen & Müller (2001 and 2003), Diyamett et al. (2005) and Mwanyika & Müller (2008).

� Fundi means craftsman in Kiswahili.

� We were initially inclined to use the term “involution” in line with Geertz (1963). However, this concept is denoting a situation of stagnation and degeneration.

PAGE
48

