Aguilera, “Development Discourse,” 1

[image: image1.jpg]

CITATION

Occasional Papers of the Subaltern-Popular Workshop

Development Discourse and Social Policies: Challenges to Theory and Contemporary Debates

Paula Lucía Aguilar

University of Buenos Aires
(…).what type of power is susceptible of producing discourses of truth that in a society such as ours are endowed with such potent effects? (…) in a society such as ours there are manifold relations of power which permeate, characterize and constitute the social body, and these relations of power cannot themselves be established, consolidated, nor implemented without the production, accumulation, circulation and functioning of a discourse....We are subject to the production of truth through power and we cannot exercise power except through the production of truth." (Foucault,1980: 93)

1. Describing ourselves
Our theoretical tools and categories are neither natural nor neutral. They build truth. They draw maps and delimit territories; they identify subjects, and design policies. Their scientific neutrality is a construction and has its own history, usually hidden by those who hold their power based on that neutrality and objectivity and “revealed” by those who criticize its consequences. The way in which we diagnose complex social problems intervenes in the demarcation of the range of possibilities available to explain, understand, and create different attempts to solve them. Any decision taken has a political impact.

Let’s place ourselves in the categories we, as researchers, use for “others”: we can
describe this essay as written in Argentina a “poor”, “Latin American” “emergent” (IMF, PNUD) “undeveloped” (WB) “middle income” and “sustained partner of US” (USAID) country by a “lower middle class” PhD Student who is above the “poverty line”. Due to the “modernization” process which occurred in the country during the 1960´s her family was able to migrate and escape from unemployment in “vulnerable” countryside areas to the urban and industrialized (i.e. “modern”) suburbs of Buenos Aires
. Such a personal description is enough to understand that we are all immersed in concepts and categories, and the extent to which we need them to make the world in which we live legible. However, as we are also part of the social research field, questioning the relevance of these descriptions is necessary to avoid producing and reinforcing the inequalities created by them.

Some of the well known categories used for description and classification above can be considered part of development discourse. Defined as a complex category by Arturo Escobar, development discourse compounds a “perceptual field structured by grids of observation, modes of enquiry and registration of problems, and forms of intervention; in short… a space defined not so much by the ensemble of objects with which it dealt but by a set of relations and a discursive practice that systematically produced interrelated objects, concepts, theories, strategies and the like” (Escobar, 1995:42). According to this author, this set of techniques and power-knowledge relationships has been operating through different mechanisms on the Third World since Development was defined as “a response to the problematization of poverty that took place in the years following World War II, and not a natural process of knowledge that gradually uncovered problems and dealt with them, as such, it must be seen as a historical construct that provides a space in which poor countries are known, specified and intervened upon” (Escobar, 1995:44-45). A wide range of socio-historical diagnosis about poverty, real (or potential) conflicts, dangers and threat definitions have been created within the development discourse framework since the mid 1950´s with sustained effects that can continue to be identified today. My main task will be to take Escobar’s conceptualization as a point of entry to unveil the effects of this naturalized set of discourses (and practices) in order to produce alternative knowledge and thoughtful investigation on the modes in which they are built in each local context as well as the consequences they may have to the social science research field, taking into account local academic traditions and political backgrounds.

This essay addresses two main topics within the space of development discourse at two different level of analysis in an attempt to examine particular examples of the complex relationships between development discourse, social policies and social theory discussed during the seminar
. The essay will therefore be divided into two sections. In the first part, I will discuss security, poverty and territory constructions through the analysis of documents
 recently published by one of the major agencies involved in development programmes funding in Latin America: USAID. The main point will be to describe how this agency’s definitions produce “effects of truth” (Foucault, 2008) in the way intervention on poor countries is delineated. I aim to do so by underscoring the categories used to describe definitions of risk and territories of government that emerge from the policies suggested by the agency documents and the practices suggested to accomplish them. Discursive strategies developed by this agency contribute to the performative construction of diagnosis, classifications and new borders on territory and populations which tie together poverty and the national security of the USA. I will claim that the extended use of these categories helped to shape a specific approach to and a link between development and poverty (defined as related to social risk) over the past decade.

In the second part, I will take a different approach to development discourse. I present a short review of ongoing debates and the theoretical challenges raised by hegemonic neoliberal approaches to poverty and social policy in Argentina. I hope to provide an account of current debates on State responsibilities, the distinction between public/private spheres, the expected roles of families and Civil Society, the growing importance of community based initiatives and empowerment techniques and last but not least, some theoretical implications of social diagnosis in terms of “poverty” or in terms of life and labor conditions in the Argentinean context. I follow Broch-Due’s argument that there is a continuous social construction of poverty in the context of particular historical struggles: “Far from being a straightforward condition of deprivation and destitution that is easily defined empirically, poverty is in fact a contentious and complex construct which encapsulates a vast range of social and historical struggles and constantly evolving cultural values” (Broch-Due, 1995 Cited in 1999:9). The way in which (¿neoliberal?) development discourse articulates security, poverty, life and labor has far reaching consequences for political debates on poverty management and the tools designed to comprehend its complexities. By addressing these two topics placed at different levels of analysis within development discourse I hope to contribute to the description of some elements that configure what we can identify as contemporary “governmentality” in Latin America.

2. Development, security and foreign assistance : mapping USAID categories
“Just as the tools, ideas and resources for progress can quickly move from industrial to developing countries many forms of risk and instability can travel in the opposite direction […] (USAID, 2003)

“Americans now understand that security in their homeland greatly depends on security, freedom, and opportunity beyond the country’s borders. Development is now as essential to U.S. national security as are diplomacy and defence” (USAID, 2003)

As stated in the introduction, in this first part of the essay I aim to describe how the USAID defines its operations in Latin America, as an example of the way territory and populations are constructed as objects (as well as subjects) of international assistance. Founded in 1961 under the Kennedy administration, USAID has been concerned since then with poverty and development issues. However the main objectives of the policies designed have changed over time, depending on the geopolitical context. If the main concern in the 1960´s was “communism”, the core issue in current programmatic definitions is undoubtedly “terrorism”. How can terrorism and poverty possibly be linked in aid justification, and become the main goal of social programming in the region?
 A general diagnosis of USA core security threats and the role assigned to poverty in them provides insights.

Since the attacks of S-11
, 2001 security has been described in USAID documents as the main justification for development action in two simultaneous aspects. For Congress and public opinion within USA borders, international aid can only be justified politically in budget discussions as the prevention of a major risk: the reiteration of the tragic moment when USA territory became part of the “vulnerable” world: “And for many people, specially Americans the terrorists attacks of S-11, breached the sense of security offered by geography” (USAID, 2003). Security also validates intervention in the eyes of the “international community”, to whom international assistance is presented as a moral and therefore a “human” imperative: “There is a moral imperative for the United States to take a stand when unimaginable human atrocities take place- No matter where”. (USAID, 2003)

If prevention and security are the main legitimating basis for international aid, potential disruptions of order expand to all territories. These imprecise definitions of territories of government have their complement in an equally vague definition of terrorist, which circulates as an undetermined threat that can be found anywhere. International development assistance then becomes a powerful tool, as it can reach different aspects of populations´ lives. In USAID words: “the widespread of conflict is so multidimensional, that every major USAID development sector implements programs that have the potential to manage and mitigate the causes and consequences of violence” (USAID, 2003).

However, in such a difficult scenario, USAID aid cannot only target development (defined as long term access to infrastructure, health, education and economic growth): “Given many threats to national security in the post-Cold War, post-9/11 world, U.S. foreign assistance must address more than humanitarian and developmental goals. Conditions of instability and insecurity that arise from terrorism, transnational crime, failing states, and global disease must be mitigated for sustained economic and social development to take root and flourish” (USAID, 2003). Although the relationship between social control and development is a classic topic in USA/USAID discourse it is interesting that development is now placed in the same line as Diplomacy and Defense strategies (they call this definition the 3 D´s; Development, Diplomacy, Defense). This explicit security background to international development aid compounds logic of preventive military defense with the traditional development assistance one. In fact, what documents show is an increasing combination of militarized forms of assistance on the territory, defended by Colin Powell himself: “Development is not a "soft" policy issue, but a core national security issue. Although we see a link between terrorism and poverty, we do not believe that poverty directly causes terrorism. Poverty breeds frustration and resentment, which ideological entrepreneurs can turn into support for — or acquiescence to — terrorism” (Colin Powel, 2005). An interesting effect is the case of Humanitarian assistance, given in moments defined as “exceptional” or “emergency” (natural disasters of political conflicts
). The diagnosis of crisis articulates the defense logic and aid logic through the concept of exception. The urgency defined in these terms contributes to build up the need of immediate action on the field which “can’t wait for development”. Invoking urgency also has the effect of normative flexibility, widening the field for potential actions with no legal responsibility or regulation.

On the other hand, the political context of democracies in Latin America and the legal restrictions to the intervention of their own armed forces in internal issues most countries have would not allow direct military intervention on territories defined as underdeveloped or “terrorist refuges”. In fact, development assistance is being chosen as a strategy to build a strong relationship with civil society and is defined “more acceptable for mass media than military actions on territory” (Claessen, 2007:96). To sum up, there is an articulation in discourse of foreign assistance and security policies where risks (present of potential), populations identified as vulnerable (being poor and therefore more easily co-opted by terrorism or conflict) and potential regional instability justify a privileged space of intervention (military, civil or in a combined strategy).

USAID discourse on territories of assistance actualizes cold war legitimating schemes: “Fragile states have posed a grow​ing problem since the end of the Cold War, but they are now recognized as a source of our nation’s most pressing security threats” (USAID, 2005a). However, this idea of threat is extended to most of the planet: “At least a third of the world’s population now lives in areas that are unstable or fragile. This poses not only a national security challenge but a development and humanitarian challenge” (USAID, 2005a). After these strong affirmations, how is the territory of intervention defined? Documents coincide that the main description is fragile or failed state
. According to USAID, these states are always a potential danger, “Even when failing states do no directly threaten United States, they are humanitarian disasters
 waiting to happen” (USAID, 2001). In order to organize the allocation and distribution of foreign aid, USAID and the State Department translate the category of ‘fragile state’ into five operational degrees that can be accomplished by countries over time. These definitions are built upon a performance index
 that also includes PNUD and WB categories. The classification of “deserving” countries are: a) rebuilding states (ex. Colombia, Haiti, Irak, Nepal) b) Transforming (ex. Bolivia, Uruguay, India, Timor. c) Developing states (ex. Paraguay) d) Sustaining Partnership countries (ex. Argentina, México, Panamá Chile, Costa Rica) e) Restricted states (ex. Cuba, North Korea, Iran, Syria y Sudan)
. The territory definition described on USAID documents configures a discursive construction composed of evolutive scales of development which tie potential risk and security notions with development. Based in this typology of territories and development indexes, actual programs are distributed among “deserving countries”.

If we plot all these classifications onto a map, different dimensions of territory definitions overlap. The first layer is the juridical-political category of “country” as sovereign nation state, and its borders. On a second layer of our imaginary map we find regional risks map which cover only certain areas of territory. We face a complex territory in these documents, defined upon a spatial distribution of risk. Borders do not only match the “nation state” limits but strategic limits as well. These areas of potential risk can be part of several countries at the same time; as examples found in USAID documents we can quote the Amazon Forest, the Andean region or the triple border between Paraguay, Brazil and Argentina- points condensing natural resources. These risk maps sketched by foreign assistance categories unterritorialize potential interventions. Any territory can be the surface for an emergency. At the same time, inferiority and dangerousness are attached to the countries descriptions, reinforcing the symbolic power of the country that can afford the assistance: “The United States, the one power with truly global reach, has a critical role in addressing current challenges and shaping future trends in assistance” (USAID, 2003).

Finally, these risk maps are painted on the canvas of other reconfigurations and redistribution plans to facilitate free market and capital flows. The IIRSA
 project to change and interconnect the infrastructure of Latin America draws a map with neither exterior nor interior borders, but a whole range of interconnections through energetic lines, dams, rivers, tunnels, mining zones, soy cultivation areas. Bioavailability at the world’s disposal, a complementary definition of an integrated nature. In the IIRSA documents own wording, “multinational territories involving natural spaces, human settlements, production areas, and current trade flow… infrastructure investments will create new opportunities of sustainable development for the population of these territories.” (IIRSA, 2008). This presents new challenges for the interpretation of development discourse at a geopolitical level, in the context of a Latin American struggle to integrate.
3. Social policy and challenges for research
The USAID definition of territories of government and poor populations constituted the first part of this essay. I would now like to discuss a few complementary issues regarding how development discourse is constructed at a local level. For this, I will examine some of the current (unresolved) debates in the social policy research field in Argentina. The examination of debates in this field will help us to understand the challenges we face in building alternatives. Almost three decades of neoliberal policies have left the social science field in Argentina with a complex range of debates on the implications of any social intervention towards the improvement of the population’s conditions of life and labor.

3.1 What did neoliberalism trace on the field?

The core debate revolves around State definitions and responsibilities. The welfare state in Argentina had a great development from the 1940´s to the mid seventies, with an expansion of (free) public health services, public primary and secondary education, and social security programs. After the bloody dictatorship of 1976-1983 and the economic deregulation which led to deindustrialization and high levels of external debt, the social situation worsened to levels never imagined. The privatization of public services, enterprises and natural resources initiated in the 80´s and completed during the 90´s brought about unprecedented record indicators of unemployment, poverty and inequality. Some perspectives, considering the state as an “absent” or “vanished” set of institutions lead to analyses that simply called for the State to come back into its traditional role with no profound critique of the State’s role in its own “disappearance”. As an example, we can recall the laws and regulations that had to be modified to allow external capital flow and more “flexible” labor conditions (for capital). As a well known text by Evans affirmed, the state was considered at the same time a problem and a solution: the problem was state inefficiency and corruption, the solution, state intervention in reforming itself. In fact state reform encouraged by WB and guided by its well trained Chicago experts was also supported by democratically elected governments.

The state’s role in basic needs fulfillment, economic intervention and social policy design has always been in political and social dispute. After a long period of hegemony in discourse regarding state intervention and its “negative” role on the economy, the economic crash of 2001
 showed the fallacies of the WB and IMF dogmas. The crisis clearly demonstrated that the “trickle down effect” which should have resulted from the structural adjustment policies that according to the WB would neutralize the “frictional effects” of poverty increase, would neither have (positive) effects on poor people’s life conditions nor on their labor ones. Far from what was known as the “single discourse”
 during the 90´s, a completely new panorama was opened up by the worst social crisis that ever occurred, allowing critical academic analyses made years before to come to light. The debate is still open: will the state be the “regulator” of new philanthropy funds from the international financing institutions, NGO´s and private foundations or will it take responsibility over its population? As regards the current government in Argentina, the discourse has changed, aiming to place a symbolic barrier between their actions and those identified as the “nineties” (just as an euphemism for neoliberal, the nineties became a “one for all” description of a complex process). However, this change in discourse does not reflect a real change in the way social policy is conducted. Almost the same tools continue to be used, but “non-neoliberal” names are given to the programmes
. Targeted compensatory policies with universal names, production and economy plans with self-empowerment as the technique to achieve your own job. These mixtures become a challenge to researchers when critical categories such as “need for integration”, “social inclusion” became part of the jargon of targeted programs. At the same time, the State, far from disappearing, suffered a bureaucratic expansion through experts’ contracts and delegated most of its intervention in “civil society” initiatives.

Another challenge for social policy research, although it is somehow attached to the previous one, is the Public/Private distinction. In Argentina this is a major challenge as the term “Public” completely overlaps with State institutions and free access to services. The decentralization and privatization processes had effects on the reconfigurations of social policy management and its diversification among NGO´s, Civil Society interpellation, local level state offices which blurred the distinction between Public and Private, generating mixed categories such as “non state public sphere”. In Argentina, as an example, some sectors of the unemployed workers movement were co-opted or assimilated by the state, and they work for and with the Secretary of Development in the design and implementation of programmes in the field, financed by international institutions like WB or IDB. At the same time, NGO´s participate in state run schools through policies to increase students’ overall performance with support from private companies whose image is covered with a layer of “good intentions” called Corporate Social Responsibility. In fact, all these changes make clearer than ever that we cannot consider the state as a sole and coherent institution (as most of political science tends to consider it) but as a complex articulation of practices and discourses which may not have the expected effects (ie. decreasing poverty), yet the absence of effects is also part of the intervention results (Ferguson, 1994).

Transformations of the state and of the definitions and limits of public and private spheres also call for a review of the role of families in basic needs satisfaction. If we follow Espin Andersen’s classic model of social protection, the relationship between family-state-market, the increasing commodification of needs
 and the decrease in social decommodification and protection systems, we find that families (considered as “outside of the economy” by neoclassical economists) are brought into focus again, both in the need for research on their “survival” strategies and close protection systems, as well as their role in the sustaining of life itself. This strategic discourse comes along in strong conservative (Catholic, in many cases) pro family campaigns. On the other hand, after decades of women’s political struggles, a strong mainstream gender perspective is added to the social policy discourse, although its effects on women’s daily lives are almost none. In fact, many researchers are talking about a familiarization of basic needs, that is, of the making of families the main providers of informal assistance in case of unemployment or poverty. The relationships of policy to family(nuclear, extended, etc) must be re considered as a main point of research: a central feature of social policy in developed capitalist countries is to be found in the way it defines and constructs families as sources of informal welfare supply and - when families `fail` - as causes of social problems. This focus makes it easer for us to consider the extent to which changes in “mixed economies” of welfare may be encouraging `disentitlement` for some families, and shifts towards placing new (or additional) responsibilities on some members (usually women) of some families” (Cochrane, 1993:5). According to the author, this analysis allows us to call into question the “gender-neutral” language of benefits, entitlement, and citizenship. The ambiguity of public/private distinctions becomes even more difficult to apprehend in societies where market policies are so expanded, as the “impersonality” of the market acts as a “private” property sphere, as well as a “public” debate sphere (Weintraub, 1997).

There is also a tendency in the research field that tries to unveil neoliberal techniques to understand that the territory of government is no longer “the social” but the community. Whereas analysis in terms of “the social” as a whole and social relationships has a strong tradition in our country, Social Policies design brought a whole new jargon or vocabulary regarding Civil society, participation and community managed programs which are difficult to fill with an unified sense. This jargon function as a technology of government through a whole new (at least in the way it is articulated in neoliberal documents) vocabulary. Authors like Nikolas Rose see in this emergence of community in the state intervention design a whole new “territory of government”. However digging into its origins by means of a genealogical investigation of the community concept in articulation with social policies shows that its roots go much further than the first interpretation as a “neoliberal” concept.

Concepts and their use, have their own history. During the above mentioned course, Alice O´Connor was surprised to hear that in Argentina the “progressive” definition included Life and labor conditions as main targets of the research field on social policy/state intervention. The reason of the surprise was that the same wording had been used by early XX century philanthropic foundations in USA during the gilded age. How can this early XX century expression become a critical one at the beginning of XXI century? The utilization of these categories reveals what had been masked under the definition of “poverty” as the single diagnosis available for social problems and intervention upon them during the 90´s. If “poverty” rate (not even poor people) was the main social problem to deal with, then high unemployment will be a task for the free market, and the unemployed responsible for their own situation as individuals. The main feature of the neoliberal diagnostic and policies in Argentina was that they were designed by separating life and labor conditions from labor market and treating them as separate things, in the context of the highest unemployment rate the country knew in its history (18.4% in 1995) . There were no integrated state interventions in the labor market as a whole (just a few targeted policies for the unemployed workers). The unemployment figures were left to the market movements while poverty was defined as “frictional” and a “natural” consequence of structural adjustment that will be solved by the trickle down of “progress and economic growth”.

For researchers, ‘targeted policies’, to use their own categories of classification, became a privileged object of analysis. Describing “poverty” and “poor people’s views” by interviewing “beneficiaries” of social programs
 became one of the main research fields. However, instead of trying to understand the structural causes of poverty related to labor market and changes in the production model, studies (mainly case studies) directed attention to policy beneficiaries reproducing the categories in which they had been already placed. These tendencies also complement another (methodological) one: the hegemony of the “actor’s perspective” in qualitative analysis that seems to justify, just by its words the “reality or veracity” of the studies in progress. As if the “virtue of the object” would be transmitted to the research. Life histories and interviews are not “the truth” by themselves. They are also social, historical, political constructions.

This short review of current debates on social policy understanding and research produces a new challenge: what to do about “neoliberalism” as a category for social research. On one hand, we have the risk of overusing the category until it is the cause and effect of every social problem we intend to understand. On the other, the category can be emptied of a critical description of a complex process that implies and becomes equal to any other process or economic trend (this is what happens when it is considered equal to classic liberalism). This is a danger that can only be avoided by researching the local and specific ways in which neoliberalism (as a set of practices, discourses) develops in each geographical and cultural context. Another risk of dismantling Neoliberalism to convert it into an empty category is to reduce its power as a tool for political struggle. In a world where the grids of intelligibility and the cultural rules and values by which most people understood their daily life are gone, political movements found in the category neoliberalism a way of condensing a huge and complex range of economic, ecological, military, territorial effects on their lives, caused by the expansion of capitalism in its “late” or “postmodern” form.

3.2 Society and the Social Question

Following Jacques Donzelot’s (1991) and Robert Castel’s (1997) approaches, I define social question as the breach (main component of capitalist social order) between the legal order (all citizens are equal under law) and the inequalities of existence (poverty, unemployment, hunger). The social question and the potential rupture of social order this paradox contains is expressed historically in different social problems which are diagnosed by an ensemble of experts, civil servants, NGO´s, churches, political movements. The profound transformation of the ways the “social question” has been diagnosed and treated in the “neoliberal” period; the techniques and dispositives used define not only the subjects and objects of assistance but also imply a process of debate and symbolic recognition of needs and social groups. These debates tell us a lot about to what extent a society is open, is able to satisfy needs, and to what degree it is responsible for the reproduction (biological and historical) of its own members (Grassi,2001).

As a complex theoretical framework, the “social question” approach to understanding life and labor conditions under capitalism reproduction allows us to understand conflict as intrinsically bound to the labor – capital relation and , in consequence, to the various forms social policy adopts. As stated before, I understand by social policy not only State interventions on the social issues but also the effects of its lack of intervention on social problems. Lack of policy also has effects (positive or negative, depending on the case).

Maybe because of its virtually mythic Welfare State and primary school system which were extended universally as a way of homogenizing the immigrant population at the beginning of the XX century, in Argentina sociological approaches to social policy are thought in terms of the integration/disintegration of Society understood as a whole. The social is understood as a weft of social links that allowed integration, while containing the differences (class, gender, race, nationality) constructed by some fundamental state institutions (public education, public health) which look after social integration and the labor market as the main definition of citizenship. This interpretation was gardened also by an academic tradition with a strong relationship to classical French authors and researchers, which encourage this tendency to read society as an integrated whole and a diversity of social problems as an integration problem. Although it has Eurocentric consequences, this has been the current sociological discourse.

We should not forget the origins of Sociology itself as a specific knowledge which emerged in the context of the transition between the XIX and XX centuries. Early sociologists were, as we know, looking for categories to understand and to operate on major political, economical and cultural changes. The hegemony of neoliberal discourse and its individualistic, market driven approach to social problems, targeted policies and state reconfiguration of interventions, poses a great challenge for social theory. Most of its categories are questioned and main concepts such as “Society” itself, shattered to pieces. In the Argentinian academic context, the hegemonic shift from “Society” to “self interested individuals” was read as “social fragmentation”. We had no categories to discuss liberal ideologies of self interest. The decline of welfare state provided services combined with a poverty and unemployment increase unseen before, contributed clearly to the strong disintegration point of view constructed by researchers and expanded to “common sense” and mass media. The main task now is to overcome the “disintegration diagnosis” by making it more complex and deep but also, to look for other paradigms that would help us understand the specific features of social policy design which were applied on the background of this mythical welfare state and the memories of strong working class struggles.

This need to generate new perspectives, complementary to the previous ones, can take two directions. On one hand, we can go back to the strong tradition of Latin American social theory, which set the challenge of thinking and re-thinking the world in our own terms. Great efforts like CEPAL Dependency theory, social movements experiences, theories and studies are being increasingly recovered after a long decade of “unified neoliberal discourse”. On the other hand, we are also turning back to some of the Anglo-Saxon critical empirical work regarding the early eighties (and Thatcherism’s “death of the social”) and classical political philosophy, trying to understand the logic underlying the measures suggested to Latin America by the International Finance Institutions, and the main think tanks dealing with development discourse. As a former teacher used to tell us: the best thing about dealing with social science from the south is that you can access both coasts of the North sea with your feet on the ground, and make them enter into dialogue. As we shared during the seminar, a surely pending task is to encourage south – south approaches.

Final statement: How to do (critical) things with words?

Having reviewed USAID discourse and current, local social policy research debates, I aimed to build a complex perspective that could help us analyze what Escobar called the development discourse and its current challenges to social theory at two different levels.

In a famous quote, Michel Foucault suggested that his theory was like a “tool box” and that he would be happy if any short-circuit to “power relationships” could be made with it. Complex processes as the ones described above pose a challenge to any tool or theorical lens we can possibly have at hand. However, prudence must also be a guide before discarding any of the classical concepts. Not all the processes are completely new, or completely old, but have a different articulation of their components that can be determined after a serious, geographically situated, genealogical investigation. If we consider neoliberalism as a whole new era, we risk not understanding the features which this time we are living in has in common with our past. If we consider neoliberalism the same as liberalism, we risk not taking into account the additional complexities brought by the globalization of finance and contemporary governance. What to do then, when the words or language which makes the difference between reproducing inequalities or being critical about them has been taken from us? When the World Bank, USAID, or even Nation States, use the same vocabulary for naming, diagnosing, classifying, people, territories, problems, needs? One possible option is to consider History as a place to go for some “answers”. If we interrogate History in a genealogical way, with proper accurate questions, if we apply to it some kind of critical methodological suspicion (of documents, of practices, of discourses) and complement suspicion with serious and sensitive fieldwork, our work with words will not be in vain.

References

· Broch, Due Vigdis “Producing Nature and Poverty in Africa; An introduction Vigdis Broch-Due and Schroeder Richard 2000

· Broch, Due Vigdis 1999 “Introduction: Poverty past and present” in Broch Due, V and Anderson, David The poor are not us. Poverty and pastoralism in Eastern Africa Oxford.-

· Castel, Robert (1997): Las metamorfosis de la cuestión social. Una crónica del salariado, Paidós, Buenos Aires.
· Claessen, Erik 2007 “Desanimar corazones y mentes: democracias e insurgencias” en Military Review 2007 (Fuerte Leaventhport) Septiembre-Octubre 2007 (Revista del centro de armas combinadas del ejército de EEUU)

· Cochrane, Allan y Clarke, John (1993): Comparing Welfare states: Britain in international context. Sage Publications. London.

· Comaroff, J. 1999 “Occult Economies and the Violence of Abstraction: Notes from the South African Postcolony”. In American Ethnologist, Vol. 26, No. 2. (May, 1999), pp. 279-303 (22 pages)

· Donzelot, Jacques (1995): L' invention du social. Essai sur le déclin des passions politiques (Paris: Éditions du Seuil)

· Escobar, A 1995 "The Problematization of Poverty: The Tale of Three Worlds and Development" in Encountering Development. Princeton University Press. Pp 21-54. (34pp)

· Espin Andersen Gosta (1993): Los tres mundos del Estado de Bienestar, Ed. Alfons el Magnanim, Valencia.

· Ferguson 1994 Chapter 9 in The Anti Politics Machine: Development, Depoliticization and Bureaucratic Power in Lesotho. University of Minnesota Press: Minneapolis & London. Pages 251-278. (28pp)

· Foucault, M. (1980) Power/Knowledge: Selected Interviews and Other Writings, 1972-1977 Pantheon

· Fraser, N & Gordon, L 1994 “A Genealogy of Dependency: Tracing the Keyword of the U.S Welfare State” Signs 19 (2). 309-336. (27pages)

· Grassi, Estela (2001): “Estado, Cuestión Social y Políticas sociales” y “Políticas de asistencia focalizadas en el desempleo y la pobreza” en Políticas y problemas sociales en la sociedad neoliberal I. Ed. Espacio Editorial, Buenos Aires

· Gupta Akhil, Aradhana Sharma (2006) “Globalization and postcolonial states” in Current anthropology, Volume 47 Number 2 April

· Hyatt, S.B 2001 "From Citizen to Volunteer: Neoliberal Governance and the Erasure of Poverty", in Goode, J & Maskovsky, J eds. The New Poverty Studies: The Ethnography of Power, Politics and Impoverished People in the United States New York University Press: NY. Pp 201-235. (24 pages)

· Katz 1990 Chapter 1, In The Undeserving Poor. Pantheon Books: London. Pp 9-35. (27 pages)

· Lischer, Sarah “military intervention and the humanitarian force multiplier” Global governance 13 2007 99-118

· O’Connor, A. “The Birth of “the Culture of Poverty”: Poverty Knowledge, Behavioural Science and Ideology in the Post-War Americas. Oscar Lewis and his Contemporaries.

· Rose, Nikolas (1996): “The death of the Social? Refiguring the territory of government” en Economy and society, Volume 25 Number 3 August pages 326-359 Routledge. Londres.

· USAID 2003 Foreign Aid in the National Interest. Promoting Freedom, Security and Opportunity. (Washington: USAID)

· USAID 2005a Fragile States Strategy PD-AC-999 (Washington: USAID)

· USAID 2005b Democracy and Governance Strategic Framework PD-ACF-999

· USAID 2005c U.S. Foreign Assistance Reference Guide (Washington: Departament of State Publication)

· USAID 2005d What We do and How we Do it (Washington: USAID)

· USAID 2005e Conflict mitigation and Management Policy PD-ABZ-333 (Washington: USAID) PD-ABZ-333

· USAID 2006 Policy Framework for Bilateral Foreign Aid PD-ACG-244 (Washington: USAID) PD-ACG-244

· USAID 2007a Community-Based Development in conflict – Affected areas: An introductory guide for programming (Washington: USAID)

· Weintraub, J. (1997) “The Theory and Politics of the Public/Private Distinction” in Wientraub, J & Kumar, K (eds). Public and Private in Thought and Practice: Perspectives on a grand Dichotomy. The University of Chicago Press Chicago

© Paula Lucía Aguilar
� This Essay is based on my research work as team member of two larger research projects at the University of Buenos Aires called “Social Policy and Labor Conditions” and “Civil Society as a technology of Government” as well as an unedited article “Neoliberalism, Capitalism, Geopolitics: the role of USAID in Latin America 2000-2006”. It is the first time I write an essay in English, therefore I would like to apologize in advance for the grammar mistakes, lack of vocabulary and the inaccuracies surely made. All translations from Spanish to English and the use of italics to highlight document fragments are sole responsibility of the author, unless otherwise stated.

� The acronyms used in the paragraph stand for: IMF (International Monetary Fund) WB (World Bank) UNDP (United Nations Development Programme) USAID (United States Agency for International Development).

� The seminar mentioned is “Global Reconfigurations of Poverty and the Public: Anthropological perspectives and ethnographic challenges” held at the University of Bergen 7 to 18 August 2008.

� The following documents were analyzed: “Foreign Aid in the national interest” (USAID, 2003) “Democracy and governance strategic framework” (USAID, 2005b) “Fragile state strategy” (USAID, 2005a) “Conflict mitigation and management policy”(USAID, 2005e) “Community based development in conflict affected areas” (USAID, 2007a) “US foreign assistance reference guide” (USAID, 2005c) y “Policy Framework for Bilateral aid” (USAID, 2006). A later review of core programmatic documents did not result in the identification of new publications as of 13/11/2008.

� Compared to previous years the amount of money transferred to Latin America as Economic Assistance by USAID for the period 2000-2006 shows an important increase, mainly due to the launching of “Plan Colombia” and the Andean Counternarcotics Initiative. To see a detailed report, check USAID Green Book <http://qesdb.usaid.gov/gbk/>

� There is as strong debate in Latin America each September 11th as it coincides with Socialist President of Chile Salvador Allende’s murder/suicide anniversary in 1973, which instated the dictatorship of General Pinochet. Each September 11th, voices from social movements and political parties beg us not to forget “our own S-11”. The coincidence between dates is reflected in a song: “September still howls its double chilling balance. Everything happens on a same day thanks to a similar hatred. And the same angel who back in Chile saw the bombing of the president, sees the two towers with his thousands falling unforgettably” (Silvio Rodriguez, Cuban singer, translated from Spanish). In a historical paradox, Chile has been and is currently presented by the IMF and WB as the main Latin American “example” of Neoliberal measures, and they have recently signed the antiterrorist law agreements. During a recent meeting held in Santiago, we were warned about the use of the terrorist category against the Mapuche indigenous communities in the south region of the country.

� This direct relation in discourse between “political crisis” and “natural disaster” is also usual in WB discourse. The order of words, the way both events are described, tends to naturalize human, political actions as impossible to avoid, as Tsunamis. In this way, Historical and social construction of conflict is erased from the diagnostics built (and so does USA responsibilities in most of them)

� The fragile states definition is a growing debate for development assistance. The same words are used to define different situations in each country, agency or NGO devoted to development. The confusion reached such extent that the UK department for international development issued a special report on the definitions of Fragile or Failed State called “Fragile States: Defining Difficult Environments for Poverty reduction” (2004). One NGO from USA has recently published a ranking of the so called Failed states built upon their own indicators. First places in the ranking are for Africa and Middle East countries, Norway is the last one on the list. To see the map and an explanation of their methodology: http://www.fundforpeace.org/

� In her last Book called “The Shock Doctrine” Naomi Klein analyzes how capitalism makes profit of exceptional situation caused by humanitarian crisis to deepen structural adjustment measures and free market economy expansion < � HYPERLINK "http://www.naomiklein.org/shock-doctrine/fast-facts" ��http://www.naomiklein.org/shock-doctrine/fast-facts�>

� The performance indicators are defined by the MCC Millenium Challenge Corporation a governmental institution created by George Bush en el 2004, aiming to redistribute foreign assistance conditioned to more detailed performance ratings. In Latin America, Paraguay signed an agreement with MCC for 37 million dollars, which multiplied by tour times the amount of aid previously received. A detailed list of the eligibility criteria can be seen at <� HYPERLINK "http://www.mcc.gov/documents/mcc-2007-scorebook.pdf" ��http://www.mcc.gov/documents/mcc-2007-scorebook.pdf� >

� In the latest report to congress on foreign assistance, the list of countries under category “restricted states” was not disclosed.

� For further information <� HYPERLINK "http://www.iirsa.org//EjesIntegracion_ENG.asp?CodIdioma=ENG" ��http://www.iirsa.org//EjesIntegracion_ENG.asp?CodIdioma=ENG� >

� Economists in Argentina insist that the 2001 political and economic crisis that ended 10 years of pure market and monetarist measures was somehow the prologue to the present world crisis. This is a rare privilege.

� Could not find a proper wording in English for the Spanish “discurso único”. It is related to the neoliberal “end of history” consensus

� Social program naming including words like “production” “social integration” and “inclusion” have multiplied in recent years.

� It is clear that needs definitions (and also commodification definitions) are a historical and cultural result of complex processes.

� During year 2002 they reached a peak of almost 2 million beneficiaries earning 50 dollars a month.

PAGE
CITATION is a web journal of The Subaltern-Popular Workshop,

a University of California Multi-campus Research Group

May 27, 2010

