Cultural Diversity and National Identity.
Vibeke Andersson, Aalborg University
The focus of this paper is discussing whether cultural diversity is an impediment to creating national identity in contemporary developing states. The paper will build on “classical” understandings of national identity (Anderson, Gellner and Smith) and will attempt to use this understanding of national identity in discussing recent events and developments in contemporary Bolivia, where a transformation from a mono-cultural idea of the state is implemented by demands from different ethnic groups of creating a “multi-national” state. Especially indigenous groups are calling for a new “multi-national” state. This is opposed by former elites, who see their privileges undermined by these new claims. In 2005 Bolivians elected their first indigenous president, Evo Morales. This has brought about several changes. But the new government has not been able to fulfil all the aspirations put forward by indigenous and marginalised groups before the election. At the same time the opposition works hard to achieve some form of independence of some departments from the central state. The situation is thus unsteady and the challenge for Bolivia is to survive as a nation state creating an identity that will include all the different groups in the very heterogeneous Bolivian society.
