Community Organisations, Livelihood and Social Change
Proceedings from FAU-Conference 2010: Development that matters: Religion, Livelihoods, Social Movements and Community Development.

Vibeke Andersson & Torsten Rødel Berg

Introduction

Social change takes place in developing countries as continuous processes in time and space. These changes are sometimes results of state policies and international actors, but more often results of dynamics on local levels and within civil society. The 2010 Fau conference attempted to trace the various local level dynamics involved. The perceived need to understand the role of different themes and actors within civil society as regards social change opens up for broad discussions within different areas.

Social movements and their role in social change and in setting the agenda for political discussions in developing countries is one factor. The so-called ‘pink tide’ in Latin America which can be analysed as a response to elite governments and international actors (WB, IMF) neoliberal policies is very much supported ‘from below’ for example by workers unions and indigenous peoples’ organisations. Community based organisations, often organised around common property regimes or other forms of organised natural resource management tend to constitute local livelihood alternatives in the absence of the state.

Although security and development discourses sometimes run into conflict as can be seen in the case of Afghanistan, local development initiatives are often the only activities that make sense to people in rural areas.

Over the past decade or so, donors have had an increasing focus on (‘good’) governance and an interest in promoting political plurality at many levels in society. This is evident from strategies characterised by the use of notions such as ‘partnership’, ‘ownership’, ‘participation’ etc. However, the ‘bottom-up’ perspective that is displayed here might be understood differently from the perspective of local actors. The conference and workshop themes opened up for multi facetted discussions of these perspectives as seen from different actor’s levels: Community based organisations, NGOs, interest organisations, social movements, political parties, government organisations, international donors etc.

A core theme of the conference was the analysis of the processes in society between different levels of action, and understandings of power structures at different levels and between levels in society. These can, as was the ambition of the conference, be studied from different angles: Religion, culture and identity, environment, good governance, local institutions, security and (human) development.

In this perspective social change and development may be regarded as ‘demand driven’ (from below) instead of driven by policies initiated by government and international (donor) organisations. The presentations in workshop 2 all have a ‘bottom-up’ perspective on local development. This does not mean that macro structures are absent in the papers but rather that the papers try to build on a more global perspective as seen from ‘below’.

The workshop on Community Organisations, Livelihood and Social Change was convened by Torsten Rødel Berg, and Vibeke Andersson, Aalborg University, and the following key note and resource persons took part:
Frances Cleaver, who is Reader in Development Studies at the School of Oriental and African Studies, University of London. Her work is centred on three interrelated themes of central importance to the understanding of poverty, with particular application to the local governance of natural resources:
· Institutions, collective action and participatory natural resource management.

· Water governance, poverty and wellbeing.

· The everyday politics of natural resource access and gendered livelihoods.

Her interests link theoretical and methodological advances with practical policy application and she has pursued them both through research and consultancy work, mainly in Africa. Additionally Cleaver is interested in the use of participatory action research and ethnographic methods and has authored work on water governance, gender, collective action and property rights, including ‘Rethinking agency, rights and natural resource management’, (2009) Chapter 8 in S. Hickey and D Mitlin (eds), Rights Based Approaches to Development : Exploring the Potential and Pitfalls’, pp 127-144, Sterling, USA, Kumarian Press. and ‘Engendering water governance’. Special edition of Gender and Development, (forthcoming march 2010).
Frances Cleaver presented a key note titled ‘Do-it –yourself development? The (re)making of community based natural resource management.’
This paper drew on research in two Zimbabwean villages to explore the development of local institutions for water and grazing management over time.

Central to the analysis was the concept of ‘institutional bricolage’ – the conscious and non-conscious assembly of new institutions both through innovation and the redeployment of existing norms and practices. Using data collected over the last two decades she investigated the tensions within processes of bricolage. She showed how the improvisation of arrangements and their legitimisation through reference to ‘tradition’ were authoritative processes often dominated by the more powerful bricoleurs.

 She concluded by considering the potential and limits of institutional bricolage (particularly in times of great uncertainty and change) in securing more effective resource management and in contributing to equitable local development.

Ingrid Nyborg , associate Professor/Researcher at Noragric, Department for International Environment and Development Studies, Norwegian University of Life Sciences, Ås.

Her key focus research interests include rural development, local participation and resource management; socio-cultural aspects of water and sanitation, social forestry, gender and power issues in development; participatory technology development in sanitation and agriculture, food, livelihood and human security; development aid and accountability; analysis of social systems, qualitative methods. She has work experience from: Tanzania, Gambia, Sudan, Malawi, Ethiopia, Eritrea, Nepal, India, Pakistan and Afghanistan.

At Norwegian University of life sciences Ingrid Nyborg is responsible for a MSc course on Gender and Development, and she is teaching qualitative methods and case studies in rural development, agriculture, resource management. Ingrid Nyborg gave a presentation on

‘Negotiating Rural Livelihoods through Local Organizations: consequences of competing security and development discourses on local development in Afghanistan’

The paper explored how women and men in selected communities in Dai Kundi and Faryab Provinces negotiate their livelihoods, in light of new, introduced institutional forms and a wide variety of actors engaged in different discourses of security and development. It argued that understanding the implications of different discourses on security and development could be an important way to find new ways of understanding and addressing local complexities.

A particular focus was on investigating ‘difference’ within and between communities (gender, wealth, migrants etc) and analyzing the links between the themes, and power relations
One of the conclusions of the paper was that local security and development challenges are defined and addressed by development actors according to global discourses rather than local contexts. This can have negative impact on communities, which have to negotiate their livelihoods in the face of flawed analyses. It can also provide opportunities for shifts in unequal power structures.

Annette Kanstrup-Jensen, a development consultant and external lecturer at the MSc program Development and International Relations, Aalborg University.

She has extensive working experience as consultant in Rwanda, Central African Republic, Zambia, Niger, Somalia and Lao PDR.

Her main research interests include education, minority and indigenous populations issues, community-based development, civil society issue, human rights and post-conflict issues. Her recent research has included ‘development theories and the ethnicity question – the cases of Lao People’s Democratic Republic and Thailand’ and ‘capability formation and human Development among Akha and Hmong groups in South East Asia’. Annette Kanstrup Jensen gave a presentation on

’Human Development for Indigenous Peoples- a Vehicle for Social Change’
The concept of ‘human development’ – sometimes confused with ‘human resource development’- is a concept of Western development agencies and organisations most often used to describe training courses and activities that are planned for e.g. villagers in developing countries. However, this notion is non-existent in the languages of many indigenous peoples as well as the conceptualisation of ‘human development’ is different. The strategies within the ‘human resource development’ field can be seen as a reflection of the dichotomy between an economistic and a humanistic approach. On the one hand the cultural and epistemological ethnocentrism, die-hard paradigms of the West and the neo-colonial economic world (dis)order have contributed to increased polarisation and unevenness among various cultures in the developing world. On the other hand we see an indigenous discourse that contests the supremacy of dominant paradigms, a discourse that claims to be accepted as morally legitimate, and this discourse, lead by indigenous intellectuals, demands an equal say in their own development is gaining increasing recognition. The acknowledgement of cultural heterogeneity as a counter-hegemonic reality and hence legitimisation of indigenous concept turn the development discourse towards a more humanistic approach. The re-emergence of cultural studies in sociology has revealed the extent to which culture is implicated in all human social activities, but one very central dimension that has been neglected is that of values expressed through culture. Development itself is about values: if development should promote equality it is not only a technical and economic question, but it involves political and moral decisions. The nexus of values and development is highly dependent on national ideological agendas which most often do not provide space for cultural assertion and spiritual welfare for indigenous communities.
Mikkel Funder, member of the research unit Natural Resources and Poverty at Danish Institute for International Studies, Copenhagen (DIIS) where he works on institutional issues related to poor peoples’ access to natural resources, in particular within water and protected areas.

His main research interests include local stakeholder responses to policy- and aid interventions in natural resource management; critical analysis of participatory and devolved approaches; the role of marginalized groups in conflict and cooperation; and practical measures for addressing these issues in a policy- and management context. His main geographical emphasis is on Southeast Asia and Eastern and Southern Africa, where he has worked as a consultant and researcher for a number of years. Mikkel Funder’s abstract was about

‘The Social Shaping of Participatory Spaces; Evidence from Community Development

in Southern Thailand and elsewhere’
Critical analysis of participatory community development has claimed that participatory approaches serve as a vehicle for social control and co-option by external actors. This presentation will argue that we need to take a less deterministic perspective, and pay more attention to the ways in which community members themselves manipulate or subvert participatory processes and community based institutions. Drawing mainly on a case study of community development in Southern Thailand, the presentation will discuss examples of the hybrid participatory practices and institutions that may emerge from such local dynamics. This includes mechanisms of inclusion and exclusion based on particular assemblies of social, cultural and economic capital, and which tend to favour “the middle strata” of communities. Additional illustrative examples from case studies in Tanzania and Zambia will be drawn in to provide alternative perspectives and problematize the risk of applying overly voluntaristic approaches in such studies.

Vibeke Andersson, associate professor at Development and International Relations and Global Refugee Studies, Aalborg University, Copenhagen campus. She is an anthropologist and has done extensive fieldwork in the Andean areas of southern Bolivia. She has also been working as development consultant.

Her main research interests include indigenous issues, community development, democratisation and decentralisation processes, identity and culture, human rights, forced migration and ethnicity issues. Vibeke Andersson’s paper was on

‘Community Development and Social Change?’
The recent political shift in Bolivia seems to aim towards an empowerment of a rhetorically anti-neoliberal and anti-globalist movement characterized by the election of MAS (Movimiento al Socialismo)-leader Evo Morales in 2005 (re-elected in 2009). There has been a resurgence of a revolutionary, anti-neoliberal movement (at least in their own discourse), left-wing president and government with focus of “taking back rights” from the establishment (former parties and elite groups, especially in the big cities). At the same time there is a policy focus on decentralization and indigenous empowerment aiming to integrate new elements of society and opening spaces for indigenous identity politics.

The so-called ‘Pink Tide’ has been a central and at the same time much contested notion in connection with contemporary Latin American social and political change. One central argument on ‘the Pink Tide’ has been stated by Jorge Castañedas arguing that the Latin American Left can be divided in two different categories: On the one hand we have ‘pragmatic and realistic’ leftist governments which focus on development results and which separate themselves from the traditional strong anti-American sentiments characteristic for Latin American leftist parties historically. On the other hand we have leftist governments with roots in populist and nationalist movements with a somewhat aggressive rhetoric towards USA. Yet other researchers contest the notion of ‘The Pink Tide’ saying that neoliberal policies continue under so-called left governments in Latin America (Petras, 2006).

In Bolivia the ‘Pink Tide’ has been present in the election of Evo Morales. The question is, however, whether the developments in Bolivia only can be analysed with Pink Tide as point of departure. Are we only seeing a ‘backlash’ to neoliberal policies in Bolivia? One of the key arguments in this paper, is that ‘bottom-up’ processes at local level in Bolivia in coordination with international pressure for neo-liberal policies in fact created ‘space’ for a new actors and new political agendas for Bolivia’s majority of indigenous people and their organisations. These processes have thus in a way supported community development and social change

Torsten Rødel Berg, a development consultant and external lecturer at Development and International Relations, Aalborg University. He is a geographer, interested rural change in the context of the social, political and economic processes that affect the access, use and control of natural resources, particularly water. He has worked extensively in Asia as an adviser, consultant and a researcher. Torsten Rødel Berg’s paper was titled

‘Swords of Damocles and Idealized Worlds: Exploring the Myths of Tragedy, Threats and Community in Common Property Regime Scholarship.’

A work in process, he found it interesting that much scholarship on common property regimes is characterized by concepts of ‘tragedy’, ‘threats’ and ‘community'. In the paper he tried to explore the underlying assumptions behind, as wells the origins and manifestations of these pervasive notions and dominant themes in the analysis of resources that are governed as common property regimes. Why do changes from one tenure arrangement to another constitute 'tragedy'? What is it that is under 'threat' and from what? Where is the community anyway? He argued that the appeal of these concepts, across a range of academic disciplines, contributes to explaining the continuing popularity of 'the commons' among researchers and policy makers. However, at the same time, the concepts are rather fuzzy, and their implicit assumptions about the workings, the dynamics and the direction of cooperative governance and tenure arrangements are problematic, not least given a rapidly changing rural reality.
Discussions and results
As is evident from the above, the papers in this workshop all focused on processes at the local level in different areas of the world: Bolivia, Nepal, Zimbabwe, Afghanistan and Lao PDR/Thailand
.

There were two main themes.

· Discussions of the role and nature of institutions and local natural resource management and

· Analysis of the difference in discourses between development practitioners and governments and local actors in studying and working with local communities.

Frances Cleaver (FC) presented in her key note lecture two different views on the way researchers and practitioners think about institutions:

‘Mainstream’ institutionalist views, which puts emphasis on getting institutions right (for efficiency). This ‘school’ is characterized by using institutional design and participates in public decision making. FC argued that within mainstream institutionalist view there are underlying rational choice models of agency.
‘Post-institutionalist’ views stress interplay of the formal/informal and the modern/traditional in what she described as institutional bricolage. Institutions are shaped practices of everyday life, history and involve multiple identities/motivations of actors. In the ‘post-institutionalist’ view institutions are reproducing social inclusion/exclusion.

FC took her point of departure in the post-institutionalist view in her analysis of ‘the political sociology of water’ (Mollinga: Water Alternatives, 2008). When talking about institutional bricolage FC had several key points including:

- Necessary improvisation of everyday life.

- Conscious agency and non-conscious practice.

- Multi –purpose, overlapping boundaries and domains.

- Naturalisation, leakage of meaning, invention of tradition.

- Authoritative processes, invention of tradition.

- Ebb and flow of institutional forms.
The discussions following FC’s presentation focused on how organizations at the local level gain importance because a lack of representation from ‘formal’ institutions. One example was the community police, which in FC’s field work case consisted of one woman whose main task was to take care of grazing rights. She was supposed to fine people if they violated rules, but since everybody in the community was related and there was no institutional ‘design’ for the local police, the community police was first and foremost responsible to the local ‘headman’ (who in this case study was a woman). This also meant that the solution to conflicts is ‘turning the blind eye’. There is an interest in presenting the village in the case study as ‘conflict free’, since this is supposed to attract development aid. On the other hand local people tend to not se conflicts as important. Often what westerners would regard as conflicts are by local people seen as ‘normal family businesses’.

As a comment to institutionalist view and post-institutionalist view FC added that we might need a ‘post-post’ institutionalist view to be able to grasp not only processes on local level but also the ‘context’, e.g. migration, urbanization and globalization’s impact on local livelihoods.

Ingrid Nyborg (IN) in her presentation focused on how women and men in selected communities in two provinces in Afghanistan negotiate their livelihoods with a special focus on the different discourses of security and development. Her aim was to explore whether the implications of different discourses could be an important way to find new approaches of understanding and addressing complexities. IN pointed out that security and development discourses has inbuilt limitations including:

· Ignoring that there are many types of insecurity faced by villagers which are critical for rebuilding their livelihoods. These types of insecurity do not receive attention from authorities and donors and are thus not addressed.

· Concerning development as service delivery it does not adequately address the need for local competence-building in analysis of local development challenges. Furthermore it does not sufficiently address the challenges of redefining power relations to ensure rights over and access to resources by the vulnerable.

· Local security and development challenges are defined and addressed by development actors according to global discourses rather than local contexts.

A solution to these inadequacies could be alternative analyses of local security and development issues which could re-inform the development and security discourses and influence the ways in which the government and international community might respond and support rural communities.

Other important factors to take into considerations are:

· Stronger engagement of development researchers and practitioners with Provincial Reconstruction Team actors in critical discussions of security and development discourses and realities.

· Shift in competence of NGO staff with humanitarian and technocratic backgrounds to more staff with competence in long-term sustainable development

· Promotion of processes which discover local complexities and to build competence of communities to analyze and define their own development pathways.
Annette Kanstrup-Jensen (AK-J) introduced the notion of ‘human dignity’ which she placed in the nexus of ‘Human Development’, ‘Human Rights’ and ‘Human Security’. Human dignity is an important notion, since it captures the three former notions.

In her case study from the Lao PDR and Thailand AK-J analyzed the questions of ‘cultural ethnocentrism’ and ‘epistemological ethnocentrism’ in the case of indigenous people and indigenous education.

Cultural ethnocentrism is the idea of ‘modern’ vs. ‘traditional’ and includes ‘”stereotypification” of non-Western cultures, linguistic and conceptual ignorance of non-Western cultures and reification of researched groups. Epistemological ethnocentrism consists of the idea that education equates schooling, which indicates de-legitimisation of non-Western learning. It also includes a hierarchy of knowledge /horizontal vs. vertical ordering of different but equally valid systems. AK-J is critical towards these positions and argues that these positions are inbuilt in human resource development. AKJ pointed to the fact that we must go beyond the notion of ‘human resource development’ in development work on education and instead focus on human capabilities and human development as a way towards social change for indigenous populations. Her conclusions points towards two main arguments based on two main questions.

1) Why is HRD not sufficient as a vehicle for social change?

2) How to promote indigenous people’s adaptation to a modernising society?
As a response to the first question AKJ concluded that there are three main answers to the question: HRD is not sufficient due to theoretical (methodological) imperialism/colonial legacy, unsolved challenges in the “Education for All” strategies and neo-colonial demands.

With regards to the second question on how to promote indigenous peoples’ adaptation AK-J concluded that there is a need for building/developing indigenous peoples’ own associations, acceptance of indigenous scholars and theorists in any kind of research related to indigenous populations, increased attention and pressure form the international community and policy makers and ‘liberation’ from mainstream thinking both among theorists and from national governments in the developing countries.

Torsten Rødel Berg (TRB) discussed and contested the discourse on tragedy, threats and community in scholarship on Common Property Regimes (CPR). CPRs, and its corollary – collective action - as part of Community-based Natural resource Management (CBNRM) policies attain much interest both within research and in practical development work, as these are seen as effective ways of organising rural development. He argued that the appeal of concepts and themes of ’tragedy’, ’threats’ and ’community’ are uniting factors in research on CPRs. Combined, they constitute a powerful, pervasive narrative but the concepts are empirically problematic in a changing rural reality. The two notions of ‘threat’ and ‘tragedy’ link to a 19th century ‘romantic’ concept of ‘community’ which today translate into a populist sense of ’paradise lost’, where small is beautiful, particularly with respect to organic farming practices, and preservation of ’rural ways of life’ characterised by various forms of cooperation, as in the case of CPRs

TRB was critical as regards this idea of CPRs and the associated idealised understanding of community. He discussed CPR’s importance in a changing rural context of livehood diversification: In this context CPRs are indeed under threat as agriculture is not necessarily the central source of livelihoods in rural areas. He pointed out, however, that while CPRs in, for instance irrigation in the hills of Nepal, may be eroding, cooperation does not erode. Rather cooperation assumes new forms as a combination of commercialisation and democratic space has led to a rise in institutional life over past decade. This increased cooperation is evident in women’s vegetable marketing coops, specialized farmer’s associations, migration networks etc. Therefore, the the dominance of the themes of tragedy, threats and community may be seen to divert attention from a reality characterised by a plurality of cooperative arrangements which may be far removed from anything resembling tragedy,

Vibeke Andersson (VA) discussed political and social change in Bolivia using the notion of the ‘Pink Tide’ as her point of departure. She presented two different views on the Pink Tide (Castañedas and Petras) and discussed recent developments in Bolivia. She questioned whether the notion of the pink tide is in fact useful for understanding political and social change. ‘Pink Tide’ refers to a process which is supposed to take place in Latin American countries in recent years, but the processes are different in different countries and in Bolivia it looks as if it was neoliberal reforms that paved the way for a new (socialist) government. Her two main arguments were that:

-Neoliberal policies created the possibility and background for (populist?) leftist government in Bolivia.

- Social change is partly result of political change (to the ’left’) and community development encouraged by social movements and collective action.

The political decentralization reforms of the former president, Sánchez de Lozada during the 1990’s, can be analysed to see neoliberalism as an identity and citizenship project – a ‘cultural turn’. The indigenous population acquired political and social rights through these reforms. This means that the citizenship regime of neoliberalism thus has opened new political spaces for identity politics at the local level. Social (indigenous) movements have ‘used’ this political space for both collective action and political participation (using right to vote). The current changes in Bolivia are thus results of both collective action from below and government introduced political programs on popular participation, decentralisation and democratisation.

Summary of proceedings:

As pointed out earlier, the ‘local’, local organisations and ‘community’ have been perceived as near panaceas by donors over the past couple of decades, particularly in connection with community-based natural resource management. One of the more interesting aspects of this has been a bifurcation as regards the meaning of collective action. Traditionally, in what may be termed the ‘political economy of agrarian change’ thinking, collective action connoted coordinated struggle by social movements, against the state or some form of repression. This meaning stands in some contrast to the much more managerial use of the term in community based natural resource management – particularly in literature on the commons – where collective action basically connotes the ability, at community level, to manage resources in a coordinated manner.

The presentations and discussion in the workshop brought these cleavages to light: Vibeke Andersson demonstrated that the ‘traditional’ manifestations of collective action as a political force is very much alive in Latin America, where indigenous groups in particular have used political space to articulate demands for change. In highlighting this, the presentation served as a reminder of the differences in forms of resistance across the world, and that the ‘development’ meanings of certain concepts represent a certain discourse.

Annette Kanstrup-Jensen demonstrated the limitations of western education in relation to indigenous peoples in Thailand an Laos – and the implications that inappropriate learning has on abilities to meet livelihood aspirations. A wider implication of this, it was dicussed, was inability to articulate interests as groups, i.e. carry out collective action vis-à-vis the surrounding majority whose power lies mainly in the ‘ability to define’.

Torsten Rødel Berg’s exploration of the use of themes of tragedy, threats and community in scholarship on common property regimes highlighted not only the different meanings of these concepts, as well as that of collective action, in institutional and post-institutional discourses. Frances Cleaver in particular, reflected on the hegemony of the managerial meaning of collective action and the corollary notion of institutional engineering, in the past couple of decades. While, as she argued, the idea of institutional engineering made a lot of sense at policy level and had – arguable- led to results, it remained important to also focus on the deeper meaning of institutions in the playing out of livelihoods, as in the notion of institutional bricolage. In this regard Torsten Rødel Berg drew attention to what he saw as signs of increasing acceptance of political economy approaches to natural resources management, owing in particular to Jesse Ribot’s well-documented processes of gaining access.

Finally, Ingrid Nyborg’s examination of the limitations of dominant discourses on conflict and security in Afghanistan demonstrated that alternative analyses were needed to re-inform the approaches to the challenges at hand. This was illustrated with a case of inter-community conflict over water, where the issue was not merely – as perceived by development agencies – one of scarcity owing to physical reasons, but rather one of misconceptions between communities as regard misuse of access rights. Even in the context of conflict, she pointed out, mediation and consultation could lead to the identification, on the part of these communities, of a common cause as regards improving and sharing of water sources. This, she suggested, called for increased attention to the local context, rather than the pre-conceived ‘solutions’ of development agencies.

In sum, the workshop, by throwing light on both dominant and emerging approaches to institutions and collective action, provided new ideas as regards the direction of debates on ‘the local’, and corollary notions of participation, rights and democracy.

� Mikkel Funder could not participate in the workshop due to illness

PAGE
13

