Popular Protest in Bolivia
Vibeke Andersson, Aalborg University, Denmark. van@ihis.aau.dk
Paper for the conference: “Alternative Futures and Popular Protest”, Manchester April 15-17, 2009.
Abstract.

In Bolivia workers unions and indigenous peoples’ organisation have created alternative futures through popular protest. The poor majority of the population, of whom a large percentage is indigenous, have made their voice heard. This has been done at occasions as “the Cochabamba water war” in 2000, the El Alto “gas wars” in 2003 and 2005 and through road blockades and demonstrations up until December 2005 when Bolivia’s first indigenous president was elected. Protests still occur in Bolivia – also from poor peoples movements, but interestingly social protests is also emerging from the elite class of major farmers in the Santa Cruz area. These actions threatened to split up Bolivia, but due to a coordinated support from the presidents of other South American states the separation plans were impaired. With the former elite rulers of the country weakened, it seems like social movements and organisations in collaboration with Evo Morales and the MAS party are creating space for alternative futures for formerly excluded groups of the population. The paper will discuss the contest of these alternatives and discuss the present situation in Bolivia for the indigenous people. The paper will briefly present former events initiated by social movements and protests and discuss where this mobilisation have taken contemporary Bolivia. Have the situation improved for social movements and indigenous organisations? Is the ground laid out for creating an alternative future in Bolivia?
Introduction

The core focus of the paper and the presentation is: Why does a government in favour of neoliberal policies pass ground-breaking laws on popular participation and decentralisation which includes formerly excluded groups of the population and create space for politics and change? The MNR government of the 1990’s is central here and the many reforms introduced by the government: the law on popular participation, the decentralisation reform, the INRA land reform, the educational reform and the ‘capitalisation’ reform, which privatised public enterprises. Some of these reforms are seen as the background which created a ‘proper’ investment climate for foreign direct investment (FDI) but also the political and social space for the later election of the first indigenous president in Bolivia in 2005, Evo Morales. The election of Morales came after years of social protest and demonstrations throughout the country with former government policies – exactly on foreign direct investment (the ‘Cochabamba water war’ in 2000 and the ‘El Alto gas war’ in 2003, Perrault 2006)).

During the last decades the question of ethnicity has gained increasing importance in many Latin American countries. This is the case in particular in countries with a large proportion of indigenous groups in the population. In Bolivia more than half of the population is indigenous. Not only internally in Latin American countries but also among international donors, the question of ethnicity has been in focus. The World Bank and others have been in support of an approach labelled ‘etno-development’ which specifically is targeting indigenous people and poverty at local level (Sieder 2002:14). This often means introducing reforms on participation and land. In Bolivia two important reforms have been passed in the mid-nineties on these themes: the law of popular participation and the INRA land reform.
Linked to the question of ethnicity is also the notion of multiculturalism. In line with the reforms of the 1990’s a process was initiated which defined Bolivia as a pluri-national and multicultural society. This was partly a result of much popular protest in the form of social movements and spontaneous actions. The reform process, the protests, the organization in social movement and the influence from foreign donors are all factors which have played a part in transforming the Bolivian society and I creating a hope for lasting change in the Bolivian society. This paper will focus on the more empirical evidence of the process of transformation.
I will investigate, from different perspectives why a government in favour of neoliberal policies pass ground-breaking laws on popular participation and decentralisation. And what does this process mean in relation to popular protests before and now? The popular protests have different forms. Earlier protests expressed by formerly marginalised groups of indigenous peasants a wish to be included in the State as citizens. Today popular protests (in Santa Cruz) express a wish to be separated from Citizenship. The goal has (for some) been secession. The two groups have thus different aims and wishes in their political fight (against each other – since inequality in Bolivia is huge and has been a reason for much turmoil in Bolivian post-colonial history)
One of the reasons for this wish has been that much of the natural resources within Bolivia is located in the Eastern lowlands. Further more the decentralisation process has opened up for new spaces for voicing local political ambitions.
Background

The processes of decentralisation in Latin America have intensified during the last 20 years (Booth, 2004, ICHRP, 2005)). Inter​national aid agencies and economic reformers have stressed the importance of decentral​is​ation and good governance programs as means to deconstruct the centralist state found in many Latin American countries and thereby reducing the administrative inefficiencies of the administrations (Willis et al., 1999). The decen​tral​isation can be regarded as a tool for development, since decentralisation could empower the poor and marginalised part of the population (Jütting et al., 2004). The decentralisation has also created space on local level for social movements to gain new power. Formerly movements in villages and ayllus in the altiplano rural areas had structured every day life. The social organisation of village life was very structured, but these social organisations did not reach beyond the local level. NGO’s have been the actors of the civil society in Bolivia challenging the state together with international Ngo’s and donors (to some extent). With decentralisation and democratisation reforms, local organisations have been integrated in the state structure to a much larger degree - leaving the NGO’s with a different role in contemporary Bolivia (Albó 2002).
Until 1994 there were hardly any municipal governments in the rural areas, only the larger cities were divided in muni​cipalities and as such receiving funds from the central administration. Most rural areas were margin​al​ised, both because of missing infra structure in rural areas and because no state funds were redirected to the rural areas.

In 1952 Bolivia experienced a revolution and former rulers consisting of mine- and hacienda owners were overthrown. The state nationalised the income generating industries - first and foremost the mines. The Bolivian state became very centralised and focused primarily on nationalised industries and big cities. An agrarian reform was passed in 1953, but after this the prospect of development and progress in the rural areas was left behind by the Bolivian state. No new reforms to spur economic development reached the rural areas (Antezana, 1992; Crabtree, 2005).

As mentioned before the country faced serious economic problems when prices on Bolivia’s most import​ant export-good; tin, dropped drastically on the world market in 1985. The increased poverty and social disorder following the economical collapse made the IMF and other donors initiate a structural adjustment programme in Bolivia. The presence of external donors combined with a pressure from the Bolivian population and a political wish for changes, fostered the reform in the beginning of the 1990s, among these the law on Participación Popular - a decentralisation and democratisation reform which established municipalities all over rural Bolivia
.

The rural areas of Bolivia have played a minor role in the state’s economical development after the 1952 revolution, due to the above mentioned nationalised mining industry (Malloy, 1989). Once the agrarian reform of 1953 re​distributed land as individual owned plots to former workers on the haciendas, these areas, and the rest of rural Bolivia, have played a minor economical role in the state. The majority of the rural population is indigenous.

As a consequence of the marginalised rural areas, some have described Bolivia until the 1990’s as a ‘weakly integrated ter​ritory’ (Vilas, 1997). This signifies that politics, development and economic growth only oc​cur​red in specific areas of the Bolivian territory, mostly the big cities
. Apart from this economical exclusion of the poor rural population, a cultural exclusion took place as well. The ‘campe​sinos’ (peasants) were by city people and rural elites regarded as primitive people (Cusicanqui 1990; Rocke​feller 1998, Albó 2002), who did not form part of the ‘modern’ Bolivian state. Seeing the indigenous popul​ation as backwards and as an obstacle to the modernizing process is not a Bolivian phenomenon only. Many Latin American countries have had the mono-cultural nation-state as a model for the modernisation process. Only during the last fifteen years the discourse on the multi​-cultural society has gradually influenced the political agenda of many Latin American states (Ströbele-Gregor 1994; Brysk 2000; Sieder 2002).
Ethnicity

Multicultural societies include groups with different ethnic identities. It is a contested notion without a ‘fixed’ definition. Ethnic identity is generated, confirmed or transformed in the course of interaction and transaction between decision-making, strategizing individuals. It is the boundary-making that generate ethnic identity and culture – not the other way around. Ethnicity can thus be seen as a strategy more than something deeply rooted within: “Ethnicity is a social identity – created in social interaction. Ethnicity is rooted in “shared meaning”, but this can be used instrumentally and is not fixed” (Jenkins, 1997:13). Within social sciences ethnicity and culture have been seen as entities, which could be described from some common characteristics. This is changing: “The view of an authentic culture as an autonomous internally coherent universe no longer seems tenable in a postcolonial world. Neither “we” nor “they” are as self-contained and homogenous as we/they once appeared. All of us inhabit an interdependent late 20th century world, which is at once marked by borrowing and lending across porous boundaries, and saturated with inequality, power and domination” (Rosaldo 1988:87, quoted from Friedman 1994:75).
In this paper ethnicity is regarded as a strategy (Jenkins 1997). The notion of ethnicity is important in relation to discussing the strategies of indigenous people in Bolivia and their role in the political and social changes in the recent years.
A large group of small peasants, the campesinos, was created in the process of the 1952 revolution. From 1952 to the beginning of the 1980’s, the Bolivian government was following the modernisation path and tried to assimilate, or civilise, its’ indigenous population. This was done primarily by using the school system. Teaching was done only in Spanish and not in the indigenous languages, of which there are 34 in Bolivia. Through the school system, a citizen was supposed to be born, a civilised Bolivian citizen, free and equal.

Land/Territory
In 1985 the prices on tin, which was Bolivia’s main export good, fell drastically on the world market. Bolivia faced bankruptcy. IMF and the World Bank intervened with a structural adjustment program, which has had all the well known negative effects on the social areas of society. No money to spend on schools, hospitals, unemployed people, rise in poverty.

The Bolivian State lacked income after the decline of the tin prices. The agricultural sector had no development measures implemented by the state since the revolution in 1952. The reason for this neglect of the agricultural sector was that the state could rely on income by exporting minerals from the nationalised mines.

The rural areas were “left behind”, and the inheritance practice among the small peasants had split up the land, that the peasants received after the revolution.

New strategies were needed. The government created the reform of Participación Popular, popular participation, which is a decentralisation and democratisation reform of the local areas and the law INRA on redistribution of territory. This was done after pressure from international donors and from indigenous movements.

Uneven distribution of land has been one of the greater challenges for many Latin American countries in recent time. For historical reasons at large part of the rural population in many Latin American countries is left with little or no access to land. This has led to different measures including redistribution of land by governments across the region. In Bolivia the government has passed the law INRA (Instituto Nacional de Reforma Agraria). The INRA law introduces new aspects to the socio-economic function of land, especially regarding the indigenous population of Bolivia (Muñoz & Lavadenz 1997: 2). This comes after almost 50 years of diminishing plots for cultivation for small land owners. In the socio-economic division and granting rights to land ethnicity becomes important. Ethnic groups of indigenous people who have lived on the lands for centuries can now be granted land rights because of their ethnic identity. Land is provided by the State to ethnic groups who have cultivated this in accordance with their original social organisation in the ayllu. The ayllu is both a social organisation and a way of cultivating land in common. This practice has been ‘reinvented’ in many rural areas after the passing of the law, and former migrants to the big cities have returned to their villages to gain property rights to territories which now can be cultivated by the ayllu. The villagers now claim to be indigenous to the area to gain rights. This way they use their ethnic identity as a strategy within the new government reforms.
Social movements and new reforms
When studying social movements and local organisations the question is how to ‘locate’ the study of these in current academic discussions. The vision of social movements’ actions as resistance to Neoliberal Globalisation (Cox & Nilsen, 2007) is one option. Another is seeing the only way for agrarian movements as that of class struggle over state power (Petras & Veltmeyer, 2007).

Neither of these two positions seems to correspond to explaining the developments in Bolivia. In Bolivia there has been an introduction of neoliberal reforms at the same time as social reforms making space for social movements to gain power have been introduced. One could argue that because of neoliberal reform ‘space’ has been created for social movement and actions which has lead to change (Postero 2007).
In the 1980’ structural adjustment programs were implemented in many Latin American countries by IMF and the World Bank. These programs stopped inflation but led to a huge social deficit. In the 1990s, a second wave of reforms were implemented that, on the one hand, privatized the large state enterprises and, on the other hand, decentralized state institutions. These latter reforms created political structures on the local level and opened political spaces for previously excluded groups. It was the political empowerment of these groups in the arena of formal politics that paved the way for the election of Evo Morales. Various social uprisings led by excluded groups and the landslide election victory of Morales have been claimed by parts of the left as representing a backlash against the neoliberal model and an alternative path for economic development. But the question is whether this shift can be seen as something else than a backlash against neoliberalism. Maybe the social reforms are in fact a part of the neoliberal process and a part, which has led to a unique position for formerly excluded groups in Bolivia, especially in the rural areas. In line with the neoliberal reforms of the 1990’s other reforms on decentralisation and democratisation were passed, which in fact signified a complete break with former centralist and elitist rule in Bolivia.
Rather than a backlash and an alternative agenda, there is a significant convergence between the policies that are currently promoted both by the IMF and the Bolivian state. There seems to have been a pragmatic turn at the IMF that acknowledges that the attraction of foreign direct investment (FDI) into a poor economy requires political stability and social inclusion, and significant pragmatism in Bolivian policy (by current as well as former governments) maintaining that FDI is necessary for the development of especially the natural resource sector. Thus there is in Bolivia continuity between the aim of attracting FDI and more progressive agendas of granting political rights and institution building.
Apart from creating stability for neoliberal reforms in order to attract foreign companies granting political rights to ‘new’ citizens has also paved the way for the election of Evo Morales. The many new voters which followed from the processes of decentralisation and democratisation have indeed promoted the political change. Formerly excluded groups have been included socially and politically (but not yet economically). On the other hand the reforms have created a new wing of opposition within the country: the members of the agrobusiness in the Santa Cruz area. These people have traditionally been part of the elite and have had big influence on state policies. And the natural resources of the area have not been subject to state taxes, meaning that income from natural resources primarily have benefitted the region. The current government intend to change this and this is the background for the protests and attempts to separate the “media Luna” (the south eastern departments of Bolivia) from the rest of (highland) Bolivia
Towards a conclusion
This paper claimed to have more objectives:

· To understand why a government supporting neoliberal policies have implemented social reforms which has granted rights and power to formerly excluded groups

· To understand how ethnicity and ethnic (indigenous) identity has a new role to play in current Bolivia

· To see the shift from social movements led by excluded and poor parts of the population to social/political movements led by the privileged members of agro-business in the eastern lowlands

As this is a work in progress the conclusion is only an attempt to understand these developments. But common for the developments in Bolivia the past 20 years is that power relations seems to change for the first time in many years towards the indigenous majority of the population. This change has a variety of reasons. One, it has been argued, is that neoliberal policies can not be introduced in societies troubled by social unrest and therefore social reforms are necessary to create tranquillity. In relation to this ethnicity and indigenous identity has been high on the political agenda – making space for political and cultural inclusion of indigenous groups as citizens of the Bolivian State. So instead of seeing social movements’ actions as class struggle over state power (Petras & Veltmeyer 2007), the state has in fact opened space for social actors to gain more power. And even though neoliberalist policies can be seen in Bolivia, the social movements are not struggling against these (Cox and Nilsen 2007). In fact many social movements and local organisations have supported the reforms coming from the state (Albó, 2002).
Social movements represent many different positions and consist of different groups of the population. Historically it was the marginalised and poor indigenous population that organised in movements and protested government policies. Now former elites are also forming protest groups against the government which is now led by a representative of the formerly excluded, Evo Morales.
The core question of this paper was: Why does a government in favour of neoliberal policies pass ground-breaking laws on popular participation and decentralisation which includes formerly excluded groups of the population and create space for politics and change?

There is a single (and simple) answer to this question. This paper has begun to discuss this question, but more discussions are needed in order to be able to begin to find answers to these complex issues

� In connection with the implementation of the popular participation reform, donors were very active in registrering the rural population and helping them to obtain formal papers in order to making it possible to vote for municipal elections. This has meant an inclusion of the indigenous rural population in the new municipalities, and in many municipalities they are represented as council members.

�.	The groups of indigenous people come to a 71% or 85% of the population, depending on the definition used. See Ströbele-Gregor, 1994:106.

�. 	And the agroindustrial areas of the Santa Cruz Department.

References

Albó, X (2002): Bolivia: From Indian and Campesino Leaders to Councillors and Parliamentary Deputies. In: Sieder, Rachel: Multiculturalism in Latin America.

Andolina, R. S. Radcliffe and Nina Laurie. (2005). Development and Culture: Transnational identity making in Bolivia. Political Geography 24: 678 – 702.

Arze, C. and T. Kruse. (2004). The consequences of neoliberal reform. NACLA Report on the Americas.

Brysk, Alison: From Tribal Village to Global Village. Indian Rights and International Relations in Latin America. Stanford, California, 2000.

Cox, L & Alf G. Nilsen (2007): Social Movements research and ‘the movement of movements’: Studying resistance toneoliberal globalisation. In Sociology Compass, vol 1, issue 2, pp. 424-442

Crabtree, John: Patterns of protests: Politics and Social Movements in Bolivia, Latin America Bureau, London 2005.

David, Craig and Doug Porter: Poverty Reduction Strategy Papers: A New Convergence. In World Development, Vol 31, No.1, pp. 53-69, 2003.

Democracy Center: A Democracy Center Review of: Gamarra. Eduardo A.: “Bolivia on the Brink”. A Special Report from the Council on Foreign Relations. Cochabamba, Bolivia, 2007

Haarstad, Håvard: Foreign Direct Investment and State Restructuring: the IMF discourse on the Bolivian investment climate. Paper presented at the FAU-conference, Copenhagen, June 2007

Harris, R. L. (1995). The Global Context of Latin American Affairs. In Capital, Power and Inequality in Latin America. S. Halebsky and R.L. Harris. Boulder, Westview Press.

Henriksen, John: Implementing the Right of Self-Determination of Indigenous Peoples, in: Indigenous Affairs, IWGIA, vol. 3, 2001

Keeling, D. (2004) Latin American Development and the Globalization Imperative: New Directions, Familiar Crises. Journal of Latin American Geography. 3(1): 1-21

Kohl, B. (2002). "Stabilizing neoliberalism in Bolivia: popular participation and privatization." Political Geography 21: 449-472.

Kohl, B. and Farthing, L. (2006). Impasse in Bolivia. Neoliberal hegemony and popular resistance. London, Zed Books.

McNeish, J. (2002). "Globalization and the Reinvention of Andean Tradition: The Politics of Community and Ethnicity in Highland Bolivia " Journal of Peasant Studies 29(3-4): 228-269.

NACLA. (2004). Bolivia Fights Back. NACLA Report on the Americas, 38(3).

Nash, J. (1992). Interpreting Social Movements: Bolivian Resistance to Economic Conditions Imposed by the International Monetary Fund. American Ethnologist, 19(2): 275-293

Peck, J. and A. Tickell (2003). Neoliberalizing Space. Spaces of Neoliberalism. N. Brenner and N. Theodore. Malden, Blackwell.

Peet, R. (2003). Unholy Trinity: The IMF, World Bank and WTO. London, Zed Books.

Perreault, T.: From the Guerra del Agua to the Guerra del Gas: Resource Governance, Neoliberalism and Popular Protest in Bolivia. In Antipode, Blackwell, Oxford, 2006.

Petras, J. & H. Veltmeyer: Dynamics of Social Change in Latin America. Palo Alto, California, 2003

Petras, J & H. Veltmeyer: Social Movements and State Power, Argentina Brazil, Bolivia, Ecuador. Pluto Press, London, 2005

Postero, N. G. (2007). Now We are Citizens: Indigenous Politics in Postmulticultural Bolivia. Stanford, Stanford University Press.

Schroeder, K. (2007). Economic Globalization and Bolivia's Regional Divide. Journal of Latin American Geography. 6(2): 99-120

Sieder, Rachel (2002): Multiculturalism in Latin America, Palgrave

Shultz, Jim: The Politics of Water in Bolivia. The Nation, January 28th, 2005.

Shultz, J.: Promises to Keep. Using Public Budgets as a Tool to Advance Economic, Social and Cultural Rights. FUNDAR, Cuernavaca, Mexico, 2002

Spronk, Susan: Bolivia: A Movement toward or beyond ‘Statism’?. In: The Bullet, No.47, 28 March, 2007

PAGE
1

