[image: image3.jpg]

Graduate School of Development Studies

A Research Paper presented by:

Natalia Andrea Suescun Pozas
(Colombia)

in partial fulfillment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

Governance and Democracy
(G&D)

Members of the examining committee:

Dr Karim Knio
Dr Jeff Handmaker
The Hague, The Netherlands
September, 2010
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Contents
ivList of Tables

vList of Maps

viList of Acronyms

viiAbstract

1Chapter I. Introduction and Background

11.1.
Introduction

11.2.
Background

11.2.1.
The Colombian Conflict

31.2.2.
The Democratic Security Policy of Alvaro Uribe administration

31.2.3.
The report of the Human Rights Civil Society Organizations

41.2.4.
The Tension

6Chapter II. Theoretical Framework and Methodology

62.1. Theoretical Framework

62.1.1. The Neo-gramscians perspectives: incorporating duality to the analysis of the social world.

92.1.2. The Morphogenetic Approach

122.1.3. Gramsci and Archer together: the work of Andreas Bieler and Adam David Morton

132.2. Methodology

16Chapter III: Structural conditioning and patterns of production relations in the colonial Colombia

24Chapter IV: Social interaction and process of emergence of the political parties and left wing movements in Colombia

244.1. About the genesis of the political parties

284.2. The birth of the labor and left wing movements in Colombia

34Chapter V: Structural elaboration and identity change

345.1. The decline of the labor movements and the left wing groups in Colombia: La Violencia and the Frente Nacional -FN-

355.2. The transformation of the labor movements and the left wing groups

42Chapter VI: Conclusion

46Table 1 Human Rights indexes between the years 1997-2009

47Map 1 Map of Colombia by political and geographical divisions

48Appendice 1: About Gramsci’s work and the notions of structure and superstructure

51References

List of Tables

46Table 1 Human Rights indexes between the years 1997-2009

 List of Maps

47Map 1 Map of Colombia by political and administrative divisions

List of Acronyms
CINEP

Centro de Investigación y Educación Popular

CSO

Civil Society Organizations
FN

Frente Nacional/National Front

HI

Historical Institutionalism

HR

Human Rights
HRCSO

Human Rights Civil Society Organizations
PNUD

Programa de Naciones Unidas para el Desarrollo

Abstract
Since 2003, the relations between the government and the Human Rights civil society organizations in Colombia have been characterized by extremely tense dialogues. Almost any existing scenarios of dialogue eventually broke up. Complex (and urgent) debates, both on human rights and on other economic and social issues, were being increasingly reduced to (and disguised into) particular criminal issues.

The explanations of the tension have been kept in a very simple realm. Nevertheless, what I argue in this document is that this tension has much deeper roots. These roots can be traced in history and go as far as the genesis of the Colombian state in the first place and the conformation of the human rights civil society organizations in the second. Given the above problematic, this research contribute some elements to further explore the reasons why, if human rights are proclaimed to be universal values, and equally recognized and praised by all, in Colombia they are a particular place for political confrontation. In that sense, this research explores what are the deep causes behind the tension between these organizations and the Uribe’s government, and if it is human rights at the end what is making these two actors to be in confrontation or other constitutive dynamics of the Colombian history and reality.
To explain the existing tension between these two actors and to find the deep causes of it, I use the Morphogenetic Approach of Margaret Archer, and the neo-Gramscian perspective of Robert Cox. The first chapter describes the tension between government and human rights organizations and places it in context. Chapter two presents the theoretical model, discusses its explanatory power over other frameworks, and elaborates on the proposed methodology. Chapters three, four and five read Colombian history through the morphogenetic lens by dividing it into its three stages: the Structural Conditioning, the Social Interaction and the Structural Elaboration. Chapter five complements the previous historical reconstruction with neo-gramscian elements. Combined, these two readings help explain the tension in unprecedented ways.

Relevance to Development Studies

This research applies a specific historical approach to unveil the political consciousness and institutional frameworks in a developing country. The approach can be replied for different situations and countries. Moreover deep explanations as the proposed one avoid the lack of rigor and ambition of most political understanding of our countries. Furthermore in a practical sense this paper opens the intuition that the actions of International Human Rights agencies and organizations in Colombia (and maybe the rest of Latin America) will be unavoidably get caught in national political struggles blurring by default its alleged universal principles and stands. This of course needs to be carefully addressed when talking about international cooperation for development in a country as Colombia.
Keywords

Mode of Production, Identity, Social Forces, Institutions, Morphogenetic Approach, Neo-Gramscian perspectives, Political Parties, Left wing movements, Human rights civil society organizations, Colombia
Chapter I. Introduction and Background

“It is not enough to know the ensemble of relations as they exist at any given time as a given system. They must be known genetically, in the movement of their formation. For each individual is the synthesis not only of existing relations, but of the history of these relations”

(Gramsci 1971, 353).
1.1. Introduction

Since 2003, relations between the Colombian government and human rights civil society organizations have been tense. Most scenarios for dialogue eventually broke down. Debates, both on human rights and on economic and social issues, were increasingly subjected to scrutiny and criminalization. Explanations for this tension frame it narrowly and fail to examine its roots. Why, if human rights are proclaimed to be universal values, and equally recognized and praised by all, they are such a contentious matter in Colombia? Is it human rights what is at stake? This paper argues that this tension is rather the product of constitutive dynamics of the Colombian history and reality. The purpose of this paper is to broaden our understanding of the tension by delving into this history. I propose using the Morphogenetic Approach of Margaret Archer combined with the neo-Gramscian perspective of Robert Cox to this end.

The remainder of this chapter describes the tension between government and human rights organizations and places it in context. Chapter two presents the theoretical model, discusses its explanatory power over other frameworks, and elaborates on the proposed methodology. Chapters three, four and five read Colombian history through the morphogenetic lens by dividing it into its three stages: the Structural Conditioning, the Social Interaction and the Structural Elaboration. Chapter five complements the previous historical reconstruction with neo-gramscian elements. Combined, these two readings help explain the tension in unprecedented ways.

1.2. Background

The tension between Álvaro Uribe’s government and human rights groups must be approached with an understanding of the history of armed conflict in Colombia. The most important points of supposed contention from which tension arises are Uribe’s Policy of Defense and Democratic Security and the report written by eighty human rights organizations in which his first year in office is strongly criticized.
1.2.1. The Colombian Conflict

Colombia’s internal armed conflict has lasted for almost five decades. Today’s has a direct link to the bipartisan violence of the 1940s and 1950s as well as worker’s and peasant struggles that preceded it in the 1920s and 30s (Borrero, 2005:39). Out of these emerged the guerrilla movements and self-defense paramilitary groups. Thanks to peace negotiations and demobilizations that took place in the 1980s and 90s some of the armed groups dissolved. The remaining ones, FARC and ELN are important actors in today’s armed conflict. Created in 1964 by the Colombian Communist Party (CCP), the Colombian Revolutionary Armed Forces (FARC) is the oldest and largest peasant-based guerrilla with a strong Leninist orientation. Since its origins its primary goal has been championing agrarian reform and land rights (Salazar, 2005:123-124). The National Liberation Army (ELN) appeared almost simultaneously. It was mainly conformed by men and women from urban centers and students with stronger interests in politics and limited territory influence and deferred from the FARC in its ideology, mostly grounded in Che Guevara’s revolutionary ideas and the Cuban Revolution (Collier and Collier, 1991: 687). With the sponsorship of landlords and industrial regional elites tired of the actions of the guerrilla movements self-defense paramilitary groups appeared between 1965 and 1989 (Salazar, 2005:137).

In the mid-1980s both guerrilla groups, but most specially the FARC, shifted to a military offensive as a consequence of their failure to participate in successful peace processes and attract support for their political project from the population (Echandia, 2005: 117). As a consequence of this, they turned to illegal taxation, abductions, drug trafficking and other illegal activities as oil trafficking as source of income (Echandia, 2005). In the mid 1980s paramilitaries also attracted the support of drug dealers who used their services to protect their coca plantations (Salazar, 2005:137). By 1998, the conflict between guerrilla and paramilitary was at its peak. Paramilitaries led a strong offensive against guerrillas, and practically decimated the ELN due to its easier-to-combat urban configuration. The result of this armed confrontation was the death of many non-armed Colombians, entire rural populations displaced to big urban centers and widespread fear.

Dialogue over a military offensive was the path government first explored to bring about peace. President Andrés Pastrana (1998-1992) initiated a major peace process that involved opening up conversations between the government and the FARC towards negotiating the conditions for peace. As a condition to negotiate, the guerrilla demanded the government cleared a piece of land the size of Switzerland, the ‘distension zone’ from military and police activities. In return, the government requested the guerilla the total cessation of hostilities and military actions (International Crisis Group Report). In February 2001, three-and-a-half years of conversations and constant violations of the agreement, especially by the FARC and just some months before a presidential election was to take place the negotiation stalled, and with it this path towards the end of violence.

The use of military confrontation came next. The breakdown of the peace process led Colombians to prefer presidential proposals that prioritized actions led by the Colombian army rather than dialogues with illegal armed groups (Gutiérrez, 2003:92). This was put in evidence by the sudden rise of strongman Álvaro Uribe Vélez in national polls. After being far down in surveys he climbed to the first place by advocating a tough government, the strengthening of the Army Forces and an end to hopeless negotiations. In his view this was what Colombia most needed.

1.2.2. The Democratic Security Policy of Alvaro Uribe administration

In 2002 Álvaro Uribe was elected president. His strong electoral victory was based on his discourse of security (Mason, 2003:391). Shortly after he devised the Democratic Security (Seguridad Democrática) policy package to empower the military, restore government control over order and security, and hold all armed groups accountable for their actions (Mason, 2003:392). The objective of the policy was to ‘reinforce and guarantee the rule of law in all the Colombian territory through the strengthening of the democratic authority’ with ‘the active participation of the citizens in the matters of national interest’ (PDS, p.12). What is of interest for our present discussion is that this policy put an emphasis on the need to strengthen the state – its institutions and the military – with the explicit purpose of protecting human rights. Thus, paramount to the consolidation of the state was control over the entire national territory and making judiciary institutions stronger (Mason, 2003:396). Hence, the consolidation of the state control of the whole territory
 and the strengthening of judiciary institutions
 were paramount (Mason, 2003:396). By 2004 Uribe’s administration had successfully established the civilian cooperation network, created a program to reward citizens financially for any information on the activities of the armed groups, and passed an aggressive constitutional reform to help consolidate executive power, all of which were very controversial.

1.2.3. The report of the Human Rights Civil Society Organizations

After Alvaro Uribe’s first year in power, eighty human rights organizations (grouped into 4 main platforms) published a report called “The Authoritarian Spell: One Year After the Presidency of Álvaro Uribe Vélez”. The report highlighted the impact the government’s policy of Democratic Security had had on different aspects of the political life of the country. These organizations claimed that government initiatives and reforms were non-Constitutional. In their view, the Constitution of 1991 stipulates that the Colombian State is socially guided and is the maximum guarantor of an ample bill of rights. In view of this, the idea of shared responsibility between the state, the military and the citizens in providing security was an outright breach of its foundational principles. Human rights organizations argued that programs central to the implementation of the Democratic Security policy such as the informant network and the recruitment of peasants to safeguard their own towns and nearby regions
 militarized society. These organizations furthermore highlighted the danger these programs posed to civilians since they turn them into targets of both guerrilla and the paramilitary.

Human rights organizations also took issue with the extraordinary power and ability to restrict certain rights that both the President and the Military may gain with the constitutional and legal reforms Uribe’s administration passed. According to the report, an attempt to reduce and control the judiciary apparatus and subordinate it to the executive branch of power was at their basis (Report:17). In their view, this was made even more evident by the government’s attempt to limit the power of the Constitutional Court with a declaration of a State of Siege (or Emergency), an item the Court had in fact revised under the 1991 Constitution. In sum, the Report claimed that the proposed reforms gave an excessive power to the executive branch of power and jeopardized the respect for the rights of citizens.
1.2.4. The Tension
The report’s critique of Uribe’s administration illustrated points of contention that are commonly found between governments and HR organizations. A day after the publication of the Report, Uribe reacted strongly against the organizations in ways that escalated tension beyond what would have been expected. One of the most significant arguments that he presented to disqualify the content of the Report, was that many of the organizations in question were supporting “terrorist” groups (El Tiempo, September 8, 2003). In a speech broadcasted nation-wide, Uribe came up with a typology of NGOs in Colombia: the first made up of academics and theorists with whom he respectfully disagreed; the second made up of ‘serious human rights organizations’ with whom he was willing to have a dialogue; and finally, the third which was, in his view at the service of terrorism and whose human rights discourse had a hidden political agenda.

The tension, however, rapidly became far more serious, its HR dimension increasingly blurred so that for the next eight years relations between the HRCSO and Uribe’s administration greatly deteriorated. Following the report and the president’s public speech more and more organizations, political parties, and labor unions were increasingly identified with the third group. The breach between the government and these organizations grew, and HR readily became the common ground of contention, even if, as we will claim along this entire document, the roots of the tension between government and civil society defending HR and their respective motivations are deeply rooted in the past. Thus, traditional explanations of the tension as either grounded in HR or the personality of the President and/or activists, are misguiding. The proposed theoretical and methodological frameworks further explore the reasons why human rights became the most strenuous place for political confrontation even if, according to available evidence several HR violations declined during these years.
Chapter II. Theoretical Framework and Methodology
Two theoretical models are useful for the present demonstration of the role the past plays in revealing the reasons why this tension appeared under Uribe’s administration. The proposed ontological, epistemological and methodological lens as applied to historical processes in the case of Colombian history, sheds light on how structure and agency on the one hand, and material and ideational conditions on the other have interplayed to give this tension special features under which a hegemony has been constructed favoring a particular associative structure.

The chapter is divided into two sections. The first places the tension along the lines of the neo-Gramscian perspective developed by Robert Cox and the morphogenetic approach of Margaret Archer. The second section explains the proposed methodology, and explains why I have favored this particular theoretical lens over theories that analysts would be more readily inclined to propose in order to examine the Colombian case such as historical institutionalism.
2.1. Theoretical Framework
2.1.1. The Neo-gramscians perspectives: incorporating duality to the analysis of the social world.

While Gramsci did not developed a complete theoretical framework, Neogramscian interpretations of his work build on his ideas to create a critical theoretical frame under which the social world can be studied and explained.
 Overcoming the weaknesses of other approaches like Historical Institutionalism is one among the advantages of these readings. The study of the dialectical interplay between material forces and the role of ideas is one among the many ways in which these interpretations overcome the weaknesses of approaches such as Historical Institutionalism. As the research of Robert Cox, Andreas Beiler and Adam David Morton demonstrates, this interplay provides a better understanding of institutional emergence, institutional change and social reality. This paper demonstrates these Neogramscian provide a more nuanced reading of Colombian reality.
2.1.1.2. Production, ideas and institutions: the work of Robert Cox.

Having Gramsci as a point of departure, the neo-Gramscian perspective that I will engage with is the one subscribed to the critical theory
 thought. As Robert Cox stated, theory is for someone and for some purpose. There are two kinds of theories: the ones who want to solve problems and starts by dividing the visible social world (taking for granted certain notions of the constitutive part of this world) and the ones who are more reflective and want to provide another perspective by exploring what is not visible or tangible, as critical theory does and this research intends to do. Hence, this theoretical framework ‘does not take institutions and social and power relations for granted but calls them into question by concerning itself with their origins and whether they might be in the process of changing’ (Cox 1981:129).

Critical theory explores not only the past of a certain configuration but also the continuous processes of historical change. History is therefore dynamic. Being conscious of this dynamism, this school of thought ‘deals with changing reality…[and]… continually adjust its concepts to the changing object it seeks to understand and explain’ (Cox, 1981:209). This theory therefore, transcends the existing order and goes into history to reveal why that order came into being, how what constitutes it (norms, institutions, etc) emerged, and what forces where crucial for the conformation of the existing world
.

As Gramsci also argued, an understanding of historical structures is crucial for a critical theory perspective. This historical structure is defined by Cox as a combination of thoughts, material conditions and institutions that are mutually constitutive and that in turn shape human interaction (Cox, 1987:217). Historical structures therefore have three constitutive elements: material capabilities, ideas and institutions. These three elements interact through history without a particular order although institutions are the amalgam of material capabilities and ideas. These three elements seem to be related with the notions that Gramsci had about structure, superstructure and hegemony. Material capabilities, or structure, are defined by Robert Cox as productive and destructive potentials, as technological and organizational capabilities, or as transformed resources that can create wealth. Ideas, or the superstructure, are conceived in two different ways: as intersubjective meanings and as collective images. The former are the shared notions of the world that have been created by the interaction between individuals and their own knowledge of the world. The latter are different forms of perceiving the social order for different collective actors. The collective images might be a reason for confrontation and could inform change and therefore the emergences of an alternative structure (Cox, 1981:219). Finally, institutions are the manifestations of the interaction between the material capabilities and ideas in a particular point in history. Institutions, or the hegemony, stabilizes or perpetuates a particular order, with a particular collective image and particular modes of production relations. Therefore ‘institutions reflect the power relations prevailing at their point of origin’ (Cox, 1981:219).

It is after the institutionalization process has taken a certain form that the concept of historical bloc is introduced by these authors. The neo-Gramscians have taken Gramsci’s notion of the concept and broadened it. For them, the historical bloc ‘refers to the way in which leading social forces within a specific national context establish a relationship over contending social forces. It is more than simply a political alliance between social forces represented by classes’ (Morton, 2003:157). These leading forces achieve to pull towards their interest, the interest of the rest of society and therefore achieve unison of not only economic and political aims but also ideological and moral ones. The complex of social forces constrains the State and the parameters within which it should arrange its activity, as they also are the configuration upon which the State relies and exert his authority.

This leads us to the conceptualization of the notion of state by the neo-Gramscians. The first thing that needs to be said is that for them there is not only one form of state, as there is not only one mode of production relations. In fact, the type of state will be defined by the type of production relations it embraces. But, as Gramsci proposed, the state is not just a state and it cannot be conceived without the notion of civil society because these two are mutually constitutive: one shapes the other and vice versa. Civil society is the private sphere of society and the State is the political one (Morton, 2003:159). The State is thus conceived as the result of social relations through which hegemony is exercised and a form of production established. Civil society is the aggregation of social forces whose interaction makes possible the configuration of a certain order upon which the State relies and relates to.

 Finally, it is important to clarify that for neo-Gramscians, and for these research paper too, the departing point for analyzing social reality should be focused on the patterns of production relations, because for this perspective production
 precedes everything else. The study of the production relation patterns reveals the configuration of social forces that are enabling production to happen. A change in the configuration of social forces engaged in the production process light up a change in the production relation and hence in production itself. This in turn, raises the possibility to reveal what promotes the emergences of particular modes of production and at the same time might explain how these interact with other modes of production inducing a reordering (reformation, to borrow Gramsci’s term) or transformation (change).

The work of neo-Gramscians, thus, based on the explored concepts used by Antonio Gramsci’s, propose a dynamic historical approach, based on the role of material conditions of production but fully aware of the spaces that have to be given to the roles of individual agencies and particular ideas.
In the next section, I will present the ideas and methodological approach of Margaret Archer. Archer’s approach will allow me to reveal the deep structural properties of history and the history of ‘the emergent problematique properties’ of the tension this research paper is focused on. Then I will explore a bridge between these two schools of thought, which will allow me to put these theories into practice for the exploration of Colombian reality.

2.1.2. The Morphogenetic Approach

The morphogenetic approach of Margaret Archer will be used in order to sharpen certain conceptual notions of the Neo-Gramscian perspective explored above and also to justify why HI approaches are constrained by important weaknesses (and will therefore not be used for this research paper). Above all, the morphogenetic approach will be used as this research paper methodological tool to reveal the properties of the social world and to grasp the explanatory potential that history has in order to interpret the problem identified in this research paper. But also, this approach will reveal the agents and the structures that are interacting behind, providing insights of the real constitutive conditions, along with material capabilities and ideas, under which the Colombian society relies and to give away the elements that obscure the understanding of it.

Margaret Archer is of the view that facts no longer spoke for themselves. In order to be able to reveal what they really are about, there are some concepts that are better than others. According to this position, it is not possible to predict what will happen in the future but to explore the contradictions, to understand why the world is the way it is within a particular point in time and space and to focus not in the regularities but in the “generative mechanism” that produce these regularities (Archer, 1998). A special emphasis is given to this last assertion because once this generative mechanism is identified, it is possible to know the effects it produces and also the contingencies that appear to mask and suspend them. In sum, the morphogenetic approach is a methodological tool under which through the identification of the generative mechanism it is possible to reveal the structures upon which social interaction relies and social elaboration, trough the interplay between structure and social interaction or agency, takes place.

This strand of thinking also acknowledges that there is a direct relation between the social ontology i.e. the lenses through which people see the world; the methodological explanations i.e. the tools used to understand the world, and the practical social theory i.e. the framework under which researchers provide explanations of the social world. The social ontology has a relevant role to play in relation to the explanatory methodology because ‘it conceptualizes social reality in certain terms, thus identifying what there is to be explained and also ruling out explanations in terms of entities or properties which are deemed non-existent’ (Archer, 1998:72-73). The way in which these three features are related will give more or less coherence to the final work.

In any given social ontology the study of the social world is concerned with the relation between structure and agency. The way in which this relation is regarded or conceptualized will determine the outcomes of any given research. What have prevailed in the treatment of these two notions is ‘the assertion of the primacy of either structure or agency as the ultimate constituents of society…and methodological reductionism as the means of explanation in terms of whichever of the two was held to be primary’ (Archer, 1998:74). If we take a look at the different accounts of HI and/or behavioralism, we will see that they all tend to accord more importance to structure or agency and therefore they suffer of methodological reductionism. Even further, what we can see in the different accounts explored in this document is dominance of structure over agency, according to which the latter is almost impossible in a world in which institutions are constraining not only human behavior but also their preferences. Furthermore, for Archer this represents a problem when the moment to explain continuity and change arrive, as structure and agency should be regarded as mutually constituting features that interplay one with the other and are not dependent one on the other (Archer, 1998).

The type of illness that the different accounts of HI suffer is called by Archer downward conflation i.e. ‘agents may be indispensable for energizing the social system… but it is not they whose actions give it direction by shaping structural properties’ (Archer 1998:75). Therefore, agents are not reflective and creative but rather passive and static; action leads where structure guides it; change result ‘from some autonomous unfurling process which is operative at the structural level’ (Archer, 1998:75-76) in which human agency doesn’t have any effect on it and social agents are products of the structure and dictated by it.

In order to avoid conflation, the morphogenetic approach proposes social realism as the ontological lens through which the social world should be regarded. Under social realism, there is a difference between what is observable and what is real i.e. what you see is not necessarily what it is. Indeed, according to this lens, in the social world there are things that are not visible or tangible. This lens thus consists in the ‘defense of a stratified view of social reality such that different strata (and particularly here ‘the individual’ and ‘social structures’) were maintained to have their own irreducible emergent properties, possessed of relative autonomy, pro-existence and causal efficacy, which could be known by virtue of their generative causal powers rather than by their observability’ (Archer, 1998:80). Emergent properties and generative causal power are thus viewed as the ‘necessary internal relationships which exert influence on their components…and beyond them’ (Archer, 1998:81). These emergent properties and the generative causal powers are attached to structures and agents in a relational way. Structure and agency must be regarded then as being mutually constituted and therefore there is a need to distinguish between ‘the genesis of human actions, lying in the reasons and plans of human beings, on the one hand; and the structures governing the reproduction and transformation of social activities, on the other’ (Archer citing Bhaskar, 1998:82).

In order to be able to explore the duality of structure and agency, ‘temporality constitutes the methodological bridge making it possible to examine the interplay between structure and agency and thus explain changes in both –over time- in contradistinction to every version of conflationary social theorizing’ (Archer, 1998:82). It is highly important to underline the proposition under which it will be possible: that structure pre-dates agency -for it is constituted by patterns of regularities-, which in turn transforms it -shaping individual interactions-, and that structural elaboration necessarily post-dates those actions. The study of history should recognize the existence of three particular moments: structural conditioning, social interaction and structural elaboration.

In terms of structural conditioning, there are system properties that once are born influence following interactions and shape the situation in which some agents find themselves and endow some of them with different interests and different positions within the structures they inherit. Past actions influence the present by ‘constraining or facilitating influences upon agents, which are not attributable or reducible to the practices of other contemporary agents’ (Archer, 1998:83). Some past actions continue to manifest themselves through history, as gestes répètees de l’histoire.
Social interaction is conditioned by the structure but not determined by it. Human beings are regarded as having their own emergent properties and experience of the social world. Structure will influence human agency through certain experiences of reward and constraint that are related with the position the agent occupies in society and the social group to which he/she belongs. This experience will originate different types of feelings in the agent that in turn will respond to them according to its interpretation of the situation (Archer, 1998:74). That in turn is influenced by the place the agent occupies in society and the group to which he/she belongs. Social interaction is dynamic for the options at the disposal of the individual are ‘infinite’. But the decision made by him/her will reverberate in patterns of interaction that are the reflection of the opportunity cost of the decision making. These patterns of interaction and the conditions of the structure will interact to generate either structural change or stability.

Structural elaboration is unpredictable, defined as ‘being a largely unintended consequence’ (Archer, 1998:83). Structural elaboration is a consequence because it results from the interaction of modified structural properties and new structural ones. Is unintended because it results from the conflict and concession of different social groups whose outcome usually is something that no one wanted or no one thought was possible.

The cycle starts once again with all the genetic information that was printed by the properties and interactions of the previous stages. In the new cycle there could be morphogenesis (i.e. change) or morphostasis i.e. reproduction. As Archer argues: ‘The endpoint and the whole point of examining any particular cycle is that we well then have provided an analytical history of emergences of the problematic properties under investigation’ (Archer, 1998:83).

2.1.3. Gramsci and Archer together: the work of Andreas Bieler and Adam David Morton

According to Bieler and Morton, between the morphogenetic approach of Margaret Archer and the Neo-Gramscian perspective proposed by Robert Cox there are more points for dialogue than for discrepancies
. Nevertheless, according to this view, even though the dialogue is possible there can be certain facts that may make them not to become a full happy marriage. But, I’ll will not include or elaborate much about the inconveniences founded by these two scholars. Rather and selectively, I will take only what are the main points for dialogue. Indeed, my aim is not to provide explanatory hypothesis of structural transformation for different successive epochs for the Colombian tension, but just to provide a better understanding of this tension experienced in my country between the State and the human rights civil society organizations.

According to Bieler and Morton, the point for dialogue between Archer and Cox are the notions of time that both introduce into their research agenda. ‘Similar to Archer, the historicist method introduces time into the analysis and argues that although social structures are always ‘mades’, this process of instantiation has always also taken place in the past, conditioning agency in the present’ (Bieler and Morton, 2001:26). In other words, both conceive structures as carrying genetic information from the past that in turn conditions the interaction of social forces and shapes human agency.

Indeed, it seems that both accounts believe that facts no longer speak by themselves and that in the social world there are things that are not visible or tangible. Those things that are not visible or tangible can be perceived in the social interaction. That is why both accounts ‘include an emphasis on how social relations in the present of any particular era are, to some extent, prefigured by past and how it is important to appreciate a combination of objective and subjective elements within the historical process’ (Bieler and Morton, 2001:18). The objectivity is given by social practices while the subjectivity is made by the structures of the social world that came from the past and that become in evidence when social interaction takes place.

Therefore, only under the analysis of history it is possible to ‘reveal the social structures that characterize specific eras’ (Bieler and Morton, 2001:17) and find the connections not only between agency and structure, but also ‘between the mental schema through which people perceive action and the material world that, in turn, both constrains what people can do and how they think about action’ (Cox in Bieler and Morton, 2001:17). In sum, both the morphogenetic approach and the chosen neo-Gramscian perspective deals with the genesis of a particular problematique therefore grasping how the social world is produced and reproduced.

For the study of the Colombian reality, I propose the joint utilization of the morphogenetic approach and the neo-Gramscian perspective. Both of them will allow me to transcend the existing order in order to reveal why it came into being, how what constitutes its norms and institutions emerged and what forces where crucial for the conformation of the tension between the government and the human rights civil society organizations.

2.2. Methodology

As I stated above, the question I intend to address is why, if several human rights violations declined, and HR were equally recognized and praised by all in Colombia, they were the most strenuous place for political confrontation during Uribe’s administration. As stated, Margaret Archer’s morphogenetic approach will be used to unravel the deep structural conditions and the role that different agents have played in the shaping of the Colombian history since the conformation of the state. The neo-Gramscian perspective will be useful to incorporate into the analysis the dialectical interplay between material forces and the role of ideas in a dynamic historical context.

Nevertheless, and due to the fact that this research paper is giving history an important role, a HI approach could also have been used. In the following lines I will shortly highlight the shortcomings of the four types of HI identified in the literature and the reasons why I am not going to use them. Krasner’s work deals with institutional creation, change and persistence over time. For him, institutional creation (and change) occurs when an external force or dysfunctional arrangements leading to revolution have created a paramount shock into the system (Krasner, 1984:242). Persistence is due to once an institution is created it will follow a path that will “canalize future developments” (Krasner, 1984:242) and will perpetuate over time. His account fails by not taking into account that change can be contingent and due also to internal forces and by disregarding the role agents play in history. Hall and Taylor
 add to Krasner’s account, the importance of individuals, ideas and power relations to the study of history, overcoming his arguably deterministic, subjective and motionless conception of history. Nevertheless, Hall and Taylor’s account has its own weaknesses for Halls conceives ideas not as a dynamic concept but as a fixed to interest without taking into account that they can change, evolve, mutate or even disappear through time as interest does. Pierson incorporates neo-evolutionary economics to overcome the problems identified in the previous accounts using increasing return
 explanations for path dependency and change (Pierson, 2000). However, the way Pierson’s account assumes that society is a homogeneous entity of aggregated individuals that in turn shares the same preferences and therefore will make the same decisions and follow the same path is also problematique. Finally, Thelen works evolve around the concept of bounded rationality
, about how institutions evolve and reproduce over time
 and under which conditions change
 is likely to happen. Nonetheless, because her work is close to rational choice institutionalism, she still assumes individuals rationality and equilibrium. Because these shortcomings limit the research agenda and the type of explanations that this research wants to provide, neo-Gramscian theories and the morphogenetic approach provide me the better lens to understand and explain the Colombian history and social reality.

Finally, literature review and other forms of secondary data are the principal methods that are going to be used for this research paper. I will use books (history and analysis) and reports from different academic institutions that have been written about the history of economic conditions, political parties and social movements in Colombia. I will also explore web pages and reports from governmental institutions and human rights civil society organizations related with the particular issue of this research paper. Newspapers will be also important for the purpose of this research. To end, primary data about some statistics from government agencies of the human rights situation in the country will also be explored.
Chapter III: Structural conditioning and patterns of production relations in the colonial Colombia

Let us now turn to the main patterns of production relations in Colombia during the Colonial period that led to the independence and were crucial to structuring social relations. Our aim is to identify the properties that were most influential in the interactions between different actors thereafter, and shaped the situation of some agents by endowing them with different interests and different positions within the structure they inherited. In order to achieve this, we will start some years after the Spanish conquest, as some of the structures and relations that resulted from it are crucial to shed light on tensions during Uribe’s administration
.

Colombian history is rich and highly fragmented (Safford and Palacios: 2002). There is more than one pattern of relations of production in place. Depending on the region, certain patterns of production prevailed because of the uses given to the land and soil, their inhabitants and geographical conditions. Also, because of the differences in terms of social relations of production, intersubjective meanings result of the social interaction and the imaginaries that were constructed in each region.
Scholars have identified two main different modes of production in Colombia: the Hacienda or large estate system found in the Andean Region later spread to other regions the south and the Caribbean coast. The second is characterized by small agriculture, mining, commercial and financial activities. It developed at a later stage in present-day Antioquia and the coffee regions to the west and north-west of the country, away from major urban centers such as Bogotá and Cartagena, and Quito in today’s Ecuador
.
The mode of production that ultimately shaped the conditions under which the Colombian state was born is the hacienda (Elhawary, 2008). What was the origin and the characteristics of this mode of production? What was the nature of the relations that emerged and were reproduced? What type of institutions that while prevailing then are still present today? The hacienda, increasingly present in the country between the late XVI and the XIX centuries, evolved from the first mode of production that was established in the territory conquered by the Spanish crown, the encomienda (roughly the Trusteeship) (Guillén, 2008). The colonizing Spaniards interpreted manual and agricultural work as signs of social inferiority; social status came not because of the ownership of land but rather because of being Christian; and wealth was not the result of tilling the land but the consequence of military activities through which it was possible to dominate those who did productive work (Colmenares, 2007:34). The most precious assets were therefore other human beings because they provided the goods and services that the Spaniards couldn’t or were unwilling to provide.

The indigenous peoples, on the other hand, had collectivist conceptions of the world that became an obstacle for the colonizers because there was nothing for them similar to the conception of individual autonomy and rights
 (Guillén, 2008:47). In order to overcome this obstacle, and make the indigenous people devoted to the Spanish conquerors, the encomienda was established to “reconcile” the indigenous associational life with the economic and status interests of the conquerors (Safford and Palacios, 2002: 70). In the encomienda system, a group of Indians “was technically entrusted to a Spaniard so that he could help them learn the ways of civilization (naturally including the Christian religion) and in return for such guidance and protection receive tribute from them” (Bushnell, 1993:13). The encomienda constituted therefore an effective way of exploitation and forced association under which the Spanish people got power, prestige and wealth.

But, for this mode of production to be possible, the Indians were not ‘entrusted’ in individual bases but as a group and the collection of the tribute was done taking into account an indigenous tradition under which the community had to tribute to the leader of the group who was in charge of guiding them in spiritual, magical, religious, political and economic sense (Adams, 1966). Under the Encomienda, this leader (better known as the Cacique) became the bridge between the conquerors and the indigenous community, and was in charge of disguising the tribute compromise under ritual exchanges (Safford and Palacios, 2002). His role was therefore to give to the Spaniards all the tributes that his community gave to him. Importantly, and just to hint some of what we will say later about contemporary Colombia, the word Cacique is still a widely used one, especially in the realm of local politics. Indeed, the process of exploitation built up by the encomienda will shape, in Archer’s words, many of the ‘situations in which later “generations” of agents find themselves’, ‘by endowing various agents with different vested interests according to the position they occupy in the structures they “inherit”’ (Archer, 1998:82).

Under the encomienda, the indigenous communities, far from being incorporated to the Spanish social life style, were enforced (or permitted) to continue to be fixed to their hereditary kinships (Guillen, 2008:70). This ensured the Spaniards continuity in the forms of exploitation and, specially, stability for their social position. It seems that the only escape from this rigid form of subordination was biological: the mixture between the natives and the Spanish people. The mestizos, as this half-blooded people are called, were no longer subjected to the practices of the encomienda and their rights and duties were not derivate from their ethnicity (Tovar, 2007).

In sum, political power derived from economic privileges i.e. from the capacity to obtain the unconditional loyalty of those who wanted to participate in the decision making process and dominate the sources of labor i.e. of the indigenous groups (Colmenares, 2007:37). Politics participation was the form to perpetuate the model in favor of a small class of conquerors and caciques that held the power to dictate the norms and distort them. Social mobility was not the result of the emancipation of the individuals with respect to the authority, but rather the result of individual compliance with the model and the submission to it (Guillen, 2008:108). In Colombia, these practices left a legacy that still can be argued today, a legacy under which ‘the different vested interests of a particular group’ (in Archer’s words) will be subordinated to the one’s of another group –the elites- in order to secure the group survival.

But the Encomienda reached a definitive end. In fact, during the XVII century the indigenous population started to decrease up to a point in which it was almost extinguished (by mixing or by simple extermination) (Colmenares 2007; Safford, 2002) . The labor and goods and services that they provided were insufficient to maintain the Spanish settlements and for the subsistence of the own indigenous group. Therefore, the labor they provided had to be replaced. This was done in three main different forms: in some cases by using the growing mestizos population as a labor force (which was not possible under the principles of the encomienda); in other by importing slaves from Africa (the fundamentals for the hacienda mode of production are now in place); or finally, simply by not replacing them, that is, by participating in the labor force directly (and this is important for the case of Antioquia and the coffee regions, the ones that are going to generate the second main productive model) (Safford and Palacios, 2002).

The hacienda was thus set up to become the main force of production and source of political power in Colombia and the structure that will exert over time a ‘causal influence upon subsequent interaction[s]’ (Archer, 1998:82). A land reform
 took place between the late XVII and the XVIII century in which the majority of the land was mostly in Spaniards’ (or sons of Spaniards) hands, protected by the crown’s clout and nurtured by the continuous labor of mestizos, natives and blacks (with even less rights of ownership or of political participation) (McFarlane, 1993; Safford and Palacios, 2002).

In this new setting, the ownership of land guaranteed the exploitation of labor (Guillén, 2008:120). When this process of land distribution was completed, the hacienda mode of production was ready in the colonial Colombia. The ownership of land became the source of prestige and higher social position. This inspired the mestizos to occupy/colonize territories that were inhabited by Indians and that later became entitled to them with the grace of the landlord to whom they were devoted. The new generations of lucky mestizos practiced the Iberian culture under which the individual autonomy and the moral values of christianity prevailed over the collectivist conception that their ancestors, the indigenous groups, had.

Under the hacienda, the mestizos were irremediably tied to the landlords. This relation conditioned their possibilities of ascension and the social relation between each other. In their aspiration of social ascension and status, no one applied as hard and demanded the compliance as strongly of the norms and values of the hacienda as the new land workers with upward ambitions (Guillén, 2008:85). This is the background of the authoritarianism that characterized the hacienda mode of production and the social relation that under this model emerged. The tensions and antagonisms between the different social groups are overshadowed by the anxiety of keeping or reaching the limited social power and status under this mode of production. The only way to achieve this was by imitation of the patterns characteristic of the landlords and their environment and the solidarity in favor of this form of domination. These behaviors, as we will see, are to be found with remarkable frequency in the future Colombian history, as they are tied to structures and past agents’ actions; in a contemporary context, the persistence of these patterns of behavior cannot be ‘attributable or reduced to the practices of other contemporary agents’ (Archer, 1998:82-83).

One of the features that this mode of production shared with the encomienda is that social status and power were not the result of the productive activities but of the means under which this activity was possible. Social status was therefore not the result of economic wealth but the result of the domination of other groups within the same society and the appropriation of the labor skills of the one subjugated (Colmenares, 2007:37). But, as within the encomienda, this domination was not translated as a form against which it was worth to fight, but rather it was regarded as a protective figure, a paternalistic one. The landlord was therefore considered as the provider of security, knowledge and welfare even if he was at the same time the one who exploited and limited (or not) the possibilities for social ascension.

Indeed, another actor played an important role in the institutionalization of these patterns of behavior and relations: the Catholic Church. ‘[T]he church serves the general interests of the hacienda, either to strengthen ethical standards arising from its functional structure, either by exercising directly the role of agricultural landlord’ (Guillén, 2008:132). The clergymen played thus two important exclusive roles: either to be part of the alliances of the landlord and reinforce its protective figure and thus the loyalty and obedience of the peasants to him, either to reinforce these behaviors in his own favor as the result of his own greed for land. However, the local clergymen rarely constituted a force in its own right because they were also subjected to the wills of the landlord who also controlled the political domain and the decisions made under it. Often, they were more an instrument of the landholders to maintain the population coordinated to their own interest and agendas.

Hence, according to Guillén, the social model that under the hacienda took place, and therefore the relations of production, the behaviors and the ideas that nourished it and will have consequences overtime, were characterized by:

a- ‘The exercise of a paternalistic authority by the land owner upon its subordinates,

b- The development of an authoritarian behavior as a result of a precarious possession of status among the subordinates,

c-The birth of an adherent and hereditary solidarity between the members of the Hacienda, later projected also to the whole of society and its institutions,

d- The use of mimicry and adulation as the only efficient tools to have access to social mobility

e- The conception of authority as the product of the ownership of land, and not as the product of a social mandate for public provision’.

(Guillén, 2008:231, free translation).

The hacienda can be looked therefore as an associative structure in which certain loyalties and ideas emerged. Under this form of association, feelings of membership were developed; and under these feelings, conceptions of what is wrong or right, of what is just or unjust, and of what means to be in favor or in contra, were also developed (Guillén, 2008). Adscription rather than debate, enemy rather than opposition, were the norms. These features still constitute the value system of the Colombian society under which this type of mode of production was developed.

Nevertheless, as stated previously, the hacienda was not the only mode of production present during the Colonial period. This mode of production was only possible in those areas in which the conquerors subjugated large indigenous communities in large extensions of arable land (Colmenares, 2007). A different story and a different model of production is developed in areas in which the size (or bellicosity) of the indigenous population, and the importance of mining, resisted the process of the encomienda and thus deviated the hacienda mode of social relations of production. Later in Colombian history, the hacienda will pervade also there regions, but for two centuries, there were two systems developing simultaneously and their traces in contemporary Colombia are still visible (Elhawary, 2008).
Such was the case of present-day Antioquia and coffee regions. These areas were rich in gold and silver. For the exploitation of the gold mines it was necessary for the conquerors to rent the indigenous labor forces that in a certain time were copious in the Andean region. But the precarious conditions in which the natives lived and the danger of the works held in the mine diminished the indigenous population. This led the conquerors to import slave labor for the exploitation of the mines (Bushnell, 1993; Colmenares 2007) that constituted the only interest of the conqueror in this region. Progressively, this area started to be colonized by divers groups from other parts of the colonized territory and started to work by their own in the exploitation of the left mines and the nearby rivers in order to obtain gold. This group of people conformed a new “class” that was in a higher position in respect to the indigenous people and slaves. This new ‘class’ was better remunerated, were not subjected to the will of a landlord and were able to provide their families the necessary goods and services for their subsistence. Eventually, the high cost of labor that the conqueror had pay and the absence of new extractive technologies was like a death sentence for the slave owners.
From the XVI to XVII the century another group of people arose: the trader who supplied small miners with products needed for their survival. These traders progressively occupied upper social positions and acquired pieces of land they later sold to colonizers. As time went by this society increasingly relied less in slavery and more on emancipated slaves hired by traders and families to transport goods and supplies to distant regions (Parsons, 1977).
These regions were under the control of agents of the Spanish Crown who seeing their potential for agriculture gave colonizers the opportunity to buy them. This kind of land thus acquired for independent small miners a value that contrasted with the hacienda one. For these small land-owners, the ownership of land represented a capital good with which it was possible to do some transactions (Adam, 1966, Guillén, 2008:150).

The new settlements promoted by the agents of the Spanish Crone evoked a sense of community in which every decision regarding land or security was taken with the participation of the members of it and egalitarian feeling maintained these communities under cooperative and participative forms of association (Guillén, 2008, Parsons 1977). Also, the growing of agricultural products in the land was not regarded with disrespect. On the contrary, every family was devoted to the crop of certain products and devoted to the survival of it. Thus family became the main form of ties in this zone.

Apart from the family, another important source for bonding appeared: the parish church. The priest constituted a conciliator figure and the church constituted the space in which forms of cooperation and participation were strengthened. The church also became a vital space for political and social participation that promoted the solution of community problems (Guillén, 2008:152-153).

In sum, the system of expectations and the social roles that were developed in this structure had relation with the personal ability for the commercial activities. The model of individual that was appreciated was the one that was able to overcome difficult situations and had a positive and constructive attitude in respond with the daily decisions that in community were taken. Status came from the ability to profit but also from the compliance from the activities designated.

This model went along that of the hacienda in those regions of Colombia during the XV and XVI centuries. Gradually, however, mines lost importance and land became, as in the main other regions, an increasing symbol of wealth and status (Elhawary, 2008: 89). Small farmers gradually gave place to major consolidated ones, and in the XIX and XXth centuries, large proprietors of land became strictly similar to the ones in the rest of the country. Its mode of production slightly differed, with major chunks of mestizo and black labor nurturing increasingly affluent land-owners (heirs of long lineages of the first lucky mestizos in the region). Politics assimilated to the national average: adscription, electoral barons (or Caciques) were the main clues for success or land tenure. The hacienda model of production became the rule. However, most of the values and of the social elaborations of this second model of production persisted, in spite of the gradual and overwhelming change in the relations of production. Antioquia and the Coffee region share now what has been called here the hacienda model, but with some strong idiosyncratic features in the shape of strong family and community ties, religious conservadurism, and high entrepreneurship.

The hacienda proved to be highly resilient and shaped contemporary politics and production patterns in the country. Small land-holding was limited to some special regions, gradually disappeared, but left its mark on cultural and religious values in those regions. Contemporary Colombia, and its President Alvaro Uribe have nevertheless inherited these two models of production: haciendismo and communitarian values, mixed with a strong conservative sense of the individual, the economy and the state helped shape the terrain where the actual tensions between the government and the human rights organizations arises. This historical reconstruction opens rich possibilities to better understanding the tension. Before further elaborating on this I must first explain the role of social interaction and of structural elaboration, and highlight the main features that best characterize human rights civic society’s claims.

Chapter IV: Social interaction and process of emergence of the political parties and left wing movements in Colombia

This chapter addresses the second analytical layer envisaged in Margaret Archer’s Morphogenetic Approach. I explore what she calls social interaction and how structural properties have shaped the relations between agents as this applies to Colombian history. Thus, I elaborate on the way in which the structure (represented by the hacienda mode of production) has shaped the interaction and, therefore, the experiences of the diverse agents (the political parties and the emergent classes), creating different types of feelings that in turn are informed by the social position agents occupy. These feelings elicit a response from the agents, creating what Archer calls ‘different situational interpretations and dissimilar actions patterns’ (Archer, 1998:83). I will show how agents react to these different situational interpretations in a creative and spontaneous way in order to pursue the interest that best suits them or their group in a specific limited context.

Two particular key processes unfolding between 1804 and 1958 will help understanding the tension tension between Uribe’s government and human rights organizations. The first is the rise of the two main political parties as an expression of the interaction between the leaders of the associative structure provided by the hacienda. The second is the birth of labour movements and the left wing groups as a result of the interpretations and feelings experienced by certain fractions of society as a product of the constraints resulting from the hacienda system. With alliances with a particular political party the experiences of constraint of the left were partially and temporarily overcome. These alliances comprise patterns of interaction that time-to-time rise in history as a reminiscence of their original relationship
.

4.1. About the genesis of the political parties

Between 1810 and 1819 Colombia became independent of the Spanish crown. There are several explanations for this. According to Safford, this process was the result of the rivalries between Spanish bureaucrats and the criollos (sons of Spanish conquerors born in America) for access to high profile posts. Though this may be true, it is a partial explanation and does not acknowledge the complex dynamics the independence process entails. A more comprehensive elucidation is given by Guillén, who in his analysis provides an explanation linked to the mode of production exposed in the previous chapter, opens the ground to reveal the way in which structural properties have shaped the relations between different agents, just as Archer’s framework suggests. According to Guillén, the independence process was the result of a set of alliances between hacienda landowners, merchants and mid-range bureaucrats
 who, via forms alliances such as marriage and commercial activities created an alignment of interest that pull towards independence. The Colombian independence movement was thus pushed from above by the old family’s beneficiaries of first, the encomienda model, followed by hacienda owners and descendants of the primary Spanish conquerors later on for whom Independence was a way to prolonging and strengthening the a model of domination (Bushnell, 1993:26-27, Guillén, 2008:245-246).

Such alliances nevertheless broke up rapidly due to the confrontation between two social groups with divergent, but not necessarily contradictory, interests (Samper, 1878). Once the Spaniards were gone these groups emerged from the first unification attempts of the different regions that conformed what is Colombia today were completed (Bushnell, 1993). For federalists, who were supported by some landowners the hacienda associative structure was better protected under the autonomy of the different regions which guaranteed the control over the political and economical local life and therefore the perpetuation of the model and its values. For centralists, supported by landowners for whom a part of their income depended on commercial activities, as well as by an incipient but numerous class of employers and merchants, small artisans and local storekeepers there was a need to provide better and more uniform economic conditions country-wide (Guillén, 2008).

Independence thus signified two different things for the members of these two groups: for the former, the acquisition of more privileges and prerogatives as the result of the absence of a superior structure dictating and holding the political power (i.e. having the opportunity to shape the gap in accordance with their particular interests); for the later, the opportunity to get rid of the complex and distorted regulations imposed by the previous colonial power, especially in the economic field. In that sense, the federalist were advocating for a model that constituted an opportunity to access to ‘more privileges, distinctions, prerogatives, honors and employments’ (Guillén, 2008:253) in alignment with the tradition of acquiring all these prerogatives not based on the work of their own hands but in the tenet that having land and subordinates, among other things, is the source of status (Colmenares, 2007:35). For centralists, it was the opportunity to focus their attention in changes in the trade and fiscal regulations, in the optimization of the use of land to raise export incomes and in the abolishment of certain taxes that squeezed their profits, and constrained the free circulation of goods and inputs. In this regard both agents, represented in the figure of the centralist and federalist model, because of the experiences of rewards that their position in society were bringing to their wellbeing, tried to, and actually accomplished to, retain the benefits of the prevailing structure, fostering thus, its stability (Archer, 1998:83). It is striking to see that none of the projects call to make administrative or institutional reforms that enabled the Colombian population access in equal conditions to the opportunities that should have been open to increase their wellbeing. The ‘social question’ will not arise until the earlier decades of the XX century.

The centralist model became the ruling one in the first part of the XIX century. This was possible mainly thanks to a process in which, in order to consolidate the independence from the Spanish crown, the creation of a centralized military apparatus became strictly necessary, and this reverberated in the consolidation of a centralized state model of organization and finance (Safford and Palacios, 2002:212). The military became stronger given these circumstances and constituted for the ‘regular’ citizens i.e. peasants, the only source of social mobility not related with the Hacienda model (Guillén, 2008: 273), and also a new associative structure capable of threatening it.

Three crucial things happened as a result of the confrontation between these two models. First, as has been said, ‘the hacienda system consolidated, furthered and became geographically and socially dominant as the fundamental base for the economic production and the articulation of benefits’ (Guillén, 2008:293). Second, the hacienda model, due to a shy insertion of the state in the international trade dynamics and the necessity to overcome problems in the balance of payments, became more ‘modern’ (in agricultural and commercial terms) and with it the landowners. They became at the same time, as Safford appointed, landowners, public servants and merchants (Safford and Palacios, 2002). Third, under this associative structure and its peculiar values, the political system and its two dominant parties, the conservative and the liberal one, will emerge to dismantle any form of association different from the hacienda, pursuing therefore structural stability (Archer, 1998).

The political parties emerged in Colombia as a result of the limited possibilities of wealth that the hacienda structure represented. Indeed, the two emergent parties, conformed around 1848-9, will not have special features or social causes
. Rather, both will be characterized by the constant necessity to access and ‘control the bureaucratic machineries not in reason of different activities or sectorial attitudes, but precisely in the search of identical benefits. The dispute between them was very much a ‘sheer struggle for governmental office and perquisites’ (Dix, 1978:335) too scarce to be completely shared by the whole payroll of the “elite”’ (Guillén, 2008:310). Politics will be dominated ‘by the elites, either of the regional leaders or the national ones’ (Safford and Palacios, 2002: 279). There will be no relevant ideological differences; instead, ‘both parties changed their opinion in accordance with the political opportunities’ (Safford and Palacios, 2002:313). Nevertheless, what will give them some differentiation will be their positions regarding the role of the Catholic church in national affairs. As a ghost always present in the Colombian history, this institution will reinforce the interests of the political party that praised the importance of the catholic values in the construction of the nation, that is, the conservative party (Dix, 1978:335). The church constituted therefore the flag that both parties used in order to justify their confrontation with the other part and the violent battles between their followers
.Their shares of the political pie were, however, its main interest, often in opposition with principled defenses or attacks to the church. In fact, regardless of their religious beliefs, and this will be regarded with the pass of the years as regularities detectable in subsequent patterns of interaction (Archer, 1998), these two parties will sort out ‘a coordinated action between the elites’ any time an emerging associative structure became important (Safford and Palacios, 2002:197). The hacienda owners of both parties became allies to attack the emergent structure, either by looking to absorb and use it for their own benefits or by dismantling and eradicating its threatening powers by different legal and illegal means. This can be seen as an example of what Margaret Archer calls the ‘promotive creativity’ of the agents and their ‘capacity for innovative responses in the fare of contextual constrains’ (Archer, 1998:83).

Two examples, the army and the artisans, will demonstrate the magnitude and power of these two political parties to remove any emergent association capable of threatening the established order. For the specific case of the military apparatus, growing in power and influence from the independence, the strategy of the absorption and cooptation was the rule (Samper, 1878). The landlords of both parties permeated the structure soothing its potential threat and used it as a mechanism to maintain the control over the political outcomes and quarrels. The army itself was a ground for bureaucratic feasting. This explains also why during the XIX century most of the presidents and vice-presidents of Colombia held a military grade.

Unlike the army, artisans were a social force independent from the hacienda mode of production. Their labour was not subject to the wills of the hacienda landlords, and they enjoyed some level of education and political instruction. Artisans were owners of both the means of production and the labour needed to produce, and therefore they were part of a different social group rising in between the landowners and the hacienda pawns. As a different group that started to organize in order to oppose increasing imports of products from Europe they themselves produced. This is how they first attracted the attention of the two parties (Guillén, 2008). This was an emergent class, experiencing what Archer describes as frustrations in a limited context in which the access to certain benefits is constrained by the dispositions of certain actors. It was mainly co-opted by certain elites of the liberal party who preached mild socialist ideals and who, most important of all, saw in them the possibility to increase the support for their party. The party organized the artisan groups into political associations in 1845 and by 1850 these associations became to be known by the name of ‘democratic associations’. However, they spread rapidly in different regions of the country and started to have a life of their own, thus threatening the prevailing order. Artisans asked for a protected regime in favor of their goods and organized a violent revolt that ended in 1854 with the defeat, murder, exile and outlaw of some of them and their associations with the approval of both political parties (Guillén, 2008:333).

Finally, it should be mentioned that the society in general, conformed by a vast mass of agricultural laborers subordinated to the hacienda model, never knew the political agendas of each party, fixating their adscription to the party their landlord supported and even fighting for it (Guillén, 2008:334, Samper 1978). They thus constituted an enormous segment of the population unconditionally bound to the landlords and, therefore, to the parties
. The parties consolidated the paternalistic and hereditary loyalties and hatreds that were the continuation of the relationship patterns of the encomienda mode of production (Dix, 1978:335).

In sum, the two political parties were characterized by a roughly equal class structure, the inexistence of ideological differences, the religious character of the confrontation between them, the usual alliances between them to overcome possible problems, the use of strategies of discredit to damage the name of the adversaries, the violent confrontation among their followers, and the reinforcement of a growing friend-enemy discourse (Guillén, 2008:295).

4.2. The birth of the labor and left wing movements in Colombia

Colombia started an industrialization and commercialization process from the mid to the late XIX century. This allowed the modernization of the hacienda mode of production. During these years, international trade grew and the country started to concentrate its activities towards it (Safford and Palacios, 2002:366). The Colombian economy started to diversify their products in order to be more ‘competitive’. Agricultural products and their respective industries like the tobacco, the quinoa and later the coffee became relevant during this period. Subsequently, transport industry and infrastructure became priorities for the government and it promoted them by giving contracts to certain landowners to develop railways and navigation routes and ship fleets in the Magdalena River
 and relying in national or/and foreign capital for big projects (Melo, 2007: 146). The banking system also started to develop in certain areas, especially in Antioquia and Bogota, as the result of import and export activities.

Due to these new economic activities, people (artisans, emancipated slaves, Indians, land workers, among others) from all over the territory started to migrate to the zones were the industries were conformed: specially to the valley of the Magdalena River and also to the areas were the commerce activities were acquiring a relevant role in economic terms (Bogota, Antioquia and Barranquilla on the coast) starting a slow but increasing urbanization process (Melo, 2007:138). This process was accompanied also by the height of the colonization of new territories. Either by discovering new lands or by usurpation or expropriation of domains that were already occupied, groups of entrepreneurs (Hacienda owners or merchants) from the urban or rural areas acquired enormous extensions of land to be cultivated with exportation products or to be used for cattle (Melo, 2007:148-152). As Catherine Legrand has pointed out, 75% of the lands that were either colonized or adjudicated by the state at the turn of the century were in the hands of hacienda owners and businessmen.

The growing contact with countries like the United States, the United Kingdom, France and Germany, promoted economic reforms (adopted from 1850 to 1930 by successive governments) supported in liberal ideas of economic growth and in increased possibilities of trade and profit by the landowners. The administrations in power commanded policies in which they believed that the state ‘should limit as possible its intervention in the economic life, leaving productive activities to private initiatives’ (Melo, 2007:165). However, after the called ‘War of the Thousand Days’ (Guerra de los mil días)
 the economy was deeply affected encouraging the conservative elites to adopt brief protectionist measures
 (Bejarano, 2007:196). Subsidies were granted to agricultural exportation products and the promotion of industrial activities. Another two industries appeared in the early XX century, the oil exploitation in Barrancabermeja and the banana in the Caribbean cost (near Santa Marta) both owned by United States companies (Melo, 2007:146).

Public works in transport, construction and communication were also areas that received a boost and accelerated the urbanization process started back in the late XIX century. The industrial development and the workers employed for public works accentuated the migratory flow to the cities, and therefore increasing urban population at the expectative of better labor options (Bejarano, 2007). Nevertheless, the concentration of labor between 1925 and 1928 was in agricultural activities with a 42% of population (specially related to coffee crops), 10.8% to manufacturing, 12.2% to construction, 7.8% to mining and other sectors 26.4% (bureaucratic post, commerce, finance, among others) (Bejarano, 2007:226).

The conjunction of financial and industrial activities, plus the revenues of the coffee sector of Antioquia, entailed a steady economic growth for the country in the early XX century and increasing wealth for the elites. This ended up by ‘refreshing’ the hacienda model. Indeed, the hacienda structure received a commercial and financial boost (mainly from Antioquia and its saving capacity), which gave the political forces the strength to guarantee a system of maintained privileges as a normal form for power appropriation and wealth (Guillén, 2008:431).

This is the context in which the Colombian labor movement emerged, mostly as a continuation of the short life of the artisan association of the late XIX century (Gonzalez, 1975). The first evidence of labor association is traceable to 1909 (Collier and Collier, 1991:86) and their first expressions happened in 1918 with workers involved in the transportation industry in the Atlantic Coast (Collier and Collier, 1991; Kalmanovitz, 2010; Ocampo 2007). Nevertheless, we should not forget that back in the XIX century, artisans became an important force and that through the use of political acquaintances were more or less able to delay the opening of the internal market for foreign products that competed with theirs. These newly conformed labor movements embraced socialist ideas that were brought into the country by some members of the liberal party in the mid XIX century (Rodriguez, 2005). However, they shared with artisan associations “more their orientation towards a concern with securing political representation than towards an economic and political agenda one might associate with socialism” (Collier and Collier, 1991: 86).

By 1921, the demands of the labor movements were first represented by the socialist party –founded in 1919-, and after by the communist party, created in 1930 by a young upper class group of liberals that ‘began to advocate a more active role of the state in guiding Colombian development’ (Collier and Collier, 1991:126). In the 1921 elections, the socialist party had an unexpected electoral success in both congressional and municipal elections in the country. The hard measures
 used by the conservative government (who stayed in power until 1930) to stop workers manifestations ‘discredited the conservative government and the repressive labor policies with which it became identified’ (Collier and Collier, 1991:127) and opened the floor to the liberal party to came into power again after half a century of conservative supremacy (but not to the socialist party!).

The labor movements and the new communist party counted with acceptation within a fraction of the liberal party, specially the more radical one
 (Garavito, 2005:3). But, it was not affinity, but necessity, what pushed forward the liberals to call them for an alliance. Indeed, among the liberals there was an increasing concern with ‘losing its traditional strength in urban areas in the face of the increasing electoral importance of the socialist party’ insofar as they attributed their ‘electoral losses in part to this growing socialist strength’ (Collier and Collier, 1991:126-127). The liberals feared the strengthening of a new emergent class with its own political representation and acted rapidly to try and co-opt it, as it was done back in the XIX century by the conservative governments with the church and the military. The labor movements constituted for the liberals ‘an important counterweight to the conservative strength within the military and the Catholic Church’ (Collier and Collier, 1991:301).

Labor movements enjoyed concrete, immediate benefits while Liberals were in power (1930-1946). These benefits were visible in the launching of initiatives in their favor as ‘a constitutional provision stating that workers and trade unions would receive special protection from the state which, in practice meant state support for union formation [and] an expanded state role in social welfare’ (Collier and Collier, 1991:291). However, by 1946, the alliance between labor movements and the Liberal party weakened as a result of its inherent divisions. This would cost liberals the loss in the 1946 elections. In 1948, the assassination of Jorge Eliecer Gaitán, one of the most important socialist leaders -member of the liberal party-, and the bloody riots that ensued, fatally finished their relationship (Dix, 1978, Martz, 1992).

Another reason added up to the liberal party’s recoil from the ambitious project of enhancing its power through the constitution of labour unions. In fact, the ongoing separation of the church from the state under liberal rule, was causing increasing rage in the conservative ranks. The balance of local and bureaucratic power existent since the conformation of the two parties was seriously wounded. This brought serious repercussions and the breakdown of violence in the Colombian territory. The left, as we will see, will find other ways (political and armed) to pursue their interests. These ways were more in accord to the interest of their members and with the structural change that was happening, than the wrong strategy of alliances with the liberal party. However, this wrong start, as we will see in next chapter, will pass the bill on the left for acting against what Archer calls ‘one-self declared interest’ (Archer, 1998:83).

In sum, in this chapter we have seen the way in which, in Colombian history, the structure -represented by the hacienda mode of production- has moulded the interaction, and therefore the experiences, of the diverse agents of the Colombian society i.e. the political parties and the left option (labor unions and socialist/communist party). In that sense, we have seen how the political parties and the emergent classes have experienced different types of feelings that were informed by the social position they occupied in society in relation with the hacienda mode of production and its further modernization and consolidation. This chapter has also explained how the political parties have emerged as a result of the limited possibilities of wealth that the hacienda structure represented. We highlighted the capacity of both parties to have innovative responses in the fare of these contextual constraints in order to distribute the benefits between the elite, divided creatively in two parties with similar ideologies and class interests in order to overcome the insufficient political space for both. As examples of what Archer calls ‘innovative responses’ and ‘promotive creativity’, we have shown the elites strategic alliances to do a common front against newly conformed associations, like the artisans and the military, based on the necessity to surmount the constant fear of losing the sources of prestige and wealth by their hands.

 We also looked at the way in which political parties, representing the wishes of the elites, were organized by those experiencing rewards from the hacienda mode of production, in order to reinforce the model (to pursue structural stability, in Archer’s words). In fact, the parties were instrumental for the continuation of that particular mode of production that represented particular benefits for these elites but not for the vast segment of population that was under their domination. Through politics, the hacienda mode of production was reinforced, with the elites profiting more than ever of the distribution of economic and political power in a country that was gradually becoming more inserted into a bigger world.
Finally, the origins of a nascent left option threatened and inclined the political power, even if it was never able to seriously disrupt the bipartisan share of it. The emergent class, embodied in the labor unions and in the socialist/communist party, represents what Margaret Archer called ‘groups experiencing exigencies’ and frustration as a result of the social position they occupy in relation with the means of production. It is important to note that right from the beginning these groups were not able to disrupt the hacienda mode of production because they were acting against their self-declared interests when they did alliances with the liberal party, who was not aligned with the interest and needs of this emergent class. This spurious origin, as we will explore further in the next chapter, blurred the contents of a need to pursue structural change, weakening therefore the force with which they could irrupt into the system.

Chapter V: Structural elaboration and identity change

As stated in the theoretical framework, the last stage examined under the morphogenetic approach is the structural elaboration. This chapter will focus on this last moment and will elaborate on the unintended consequences of the interaction of modified structural properties and new structural ones and the results of this interaction in Colombia. Therefore, it will address the way in which different social groups were caught up in conflict and limited political opportunities for participation that ultimately led them to open up different ways of association unintendedly in order to either make their complains to be listened through opposition groups or to pursue a radical change of the structure through the employment of all the available forms of fighting. With this in mind I will focus on the identity change to which the labor movements and the left wing groups were driven after the creation of the National Front (Frente Nacional -FN) and the way the political arrangement it involved disregarded these groups thus leaving them out of the political arena. This change will be revealed in the conformation of a guerrilla movement with a communist ideological orientation and the configuration of civil society organization –CSO-, especially in the defense and vindication of HR, consequences that no one sought or wanted.

5.1. The decline of the labor movements and the left wing groups in Colombia: La Violencia and the Frente Nacional -FN-
The Conservative party undertook a variety of initiatives when it came back to power in 1946 in order to undermine the liberal rule throughout the country. The regular patterns of association that mark the interactions between the two parties were initially maintained. Indeed, it was a coalitional government in which the liberals had participation in high-level government posts. However, this coalition came to a temporary end with the election of Laureano Gómez, a conservative hardliner as president in 1949 (Collier and Collier, 1991: 458). In order to secure a conservative hegemony Gómez expelled all liberals from government post nationwide and reversed the benefits that labor movements had gained during the Liberal administration. With the help of regional political elites, Gómez launched a wave of ‘repression and strong-arm tactics to take back [the] political power lost’ (Collier and Collier, 1991:458). Liberals and Communists organized guerilla movements to counteract these actions. Conservatives counteracted using the army and the police to create counter-guerrilla conservative peasants (Bailey, 1967:566). This bipartisan confrontation drew the country to a civilian war traditionally called “La Violencia” (the Violence) that lasted until 1956.

By 1958, after around 200.000 civilian died among conservatives, liberals, labor unionists and members of the Communist party (Collier and Collier, 1991:458), bipartisan violence was partially overcome with the creation of the Frente Nacional (National Front), in what constitutes, in Archer’s words, a struggle between two agents in order to elaborate more optimal arrangements for both. The elites of the two dominant parties declared peace by negotiating equal representation for the different posts of the legislative and the executive branch, and the alternation of the presidency from one party to another through elections that were held every four years (Martz, 1992:92). The left was left out in this arrangement so that only ‘the interest and alignments inherited from the past’ were protected (Martz, 1992:92). The NF (1958 to 1974) was an agreement between the dominant economic forces to protect the structures inherited from the hacienda, consolidate their model and continue shaping the type of society that better suited their interests (Molina, 1977:16). Furthermore, this arrangement ‘guarantee[d] the blunting of any serious challenge from rival organizations, thereby strengthening their [the elite’s] capacity to control or to shape the demands of the masses under the restructured political system’ (Martz, 1992:93).

5.2. The transformation of the labor movements and the left wing groups

As a consequence of the FN arrangement, supposedly designed to bring peace to Colombia and stop the inter-party rivalries, the labor movements were left without a political representation within the liberal party (the mild political representative of the workers during the liberal hegemony). Additionally, with the harsh declaration of the Communist party as illegal, workers were left out of the political arena (UNDP’s Informe de Desarrollo Humano Colombia 2003). In fact, by that time, it was undeniable for the main parties that the new class of workers, tired of the violent bipartisanship, was capable of destabilizing the prevailing order. Hence, blocking them political appeared to by necessary. This strategy succeeded in stagnating the movements. Labor unions and the Communist party implemented changes in order to survive in such a repressive and politically limited context generating what our theoretical framework describes as an unintended consequence as a result of which the country drifted to the longest armed conflict in the world.

The coming to power of the conservatives and later establishment of the FN contributed heavily to its weakening of labor unions. Before 1930 there were only 99 labor unions registered in the country; between 1930-1946 this number raised to over 1400. Nevertheless, by 1957 only 27 were left (Collier and Collier, 1991:460). Governments during this period vigorously launched a series of initiatives and decrees to reduce and limit the ability of the movements to strike, to pursue a strike and to organize unions. Progressively, the two biggest ‘centrals’ that represented the unions’ interests were unable to make the government agree with any of their proposals. This situation led to the conformation of independent unions with increasing leftist orientation and backing of the Communist party, who from the shadows sought for better arrangements in which the struggle for political participation constituted only one aspect. The tendency towards union dispersion grew and, by 1984 fifty-one percent of existing labor unions were independent and openly confronting the government (Collier and Collier, 1991:675).

The Communist party started to attract the attention of the peasantry who until that moment had played just a minor political role and remained subjected to the wills of the landlords and politicians (Sanchez, 2000:23). This force began to vindicate agrarian reforms and land rights, often using violent means (Salazar, 2005: 213). While supporting the organization of left-oriented labor unions, and inspired by the success of the Cuban Revolution the party also started to reorganize some of the guerrilla groups both parties created during La Violencia. By 1964, the Colombian Revolutionary Armed Forces (FARC) were formally constituted. Other guerrilla groups, such as the National Liberation Army (ELN) appeared during this period. Although these had communist inclinations they were not organized by the Communist party. Literature on the origins of the Colombian guerrillas
 argues that the constrained political space served as foundation for the unintended emergence of a new, extremely violent, actor in Colombian history. To this constrain I would add the impossibility to challenge the modernized hacienda mode of production and the relationships it generated.

By filling up the spaces that the government was unable to look after in rural areas, the communists co-opted some of the members of the peasant associations the FN organized so as to attract popular support. This is the case of the National Association of Peasant Users –ANUC
- created to mobilize the peasants in favor of the failed and timid agrarian reforms promoted between 1966 and 1970. Because the government was unable to bring the agrarian reform, some peasants joined the guerrilla groups as the only alternative to achieve a change in their living conditions (Collier and Collier, 1991:685).

The international context provided a broader framework for this political blockade and counter-reactions. Between 1958 and 1966, the Latin American Security Operation (LASO) was created by the United States in most Latin American countries in order to prevent the spread of Communism in the aftermath of the Cuban revolution of 1959 (Salazar, 2005:126). This strategy pursued, among other things, the strengthening of the military forces and the improvement of civilian attitudes towards the army’s public order mission (Rempe, 2002:16). This operation, and the possibilities that the constitutional order offered, set the conditions for a repeated, almost constant, use of ‘state of siege’ provisions in order to enhance the power of the executive to “control and repress any manifestation that was considered a threat to the state and to the imposed order under the National Front agreement” (Collier and Collier, 1991:669).

HR violations occurred constantly under the state of siege (article 121 of the then Colombian Constitution). Labor unionists, members of the Communist party, or just suspects, were tried under military authority, individual arbitrary arrests were frequent, governors and majors were granted the right to retain social leaders for 180 days, and even massive detentions occurred (Daviaud, 2000:363; Romero, 2003: 3). In a context nurtured by an international discursive trend, HR organizations started to appear in the country out of combining members of popular movements, labor unions and members of the political opposition (Daviaud, 2000; Romero 2003). This change was unpredictable and therefore constitutes a second unintended consequence, one that no one pursues but that given the context at the national and the international level opens the path to search for new spaces to keep the struggle of these agents in order to obtain ‘optimal arrangements’.

In 1973 the first HR organization was founded: the Committee of Solidarity with Political Prisoners. It had strong links with members of labor unions and the Communist party. During that same decade, other HRCSO were born, many of them to defend popular leaders and even guerrilla members. At that time, guerrillas were considered by many at the time as movements of social vindication, not illegal armed forces or terrorists. These new organizations had a strong discourse against the State and the repressive measures it carried out against either the labor unions or the guerrilla movements
. According to Daviaud, these organizations conceived of their mission to support the popular struggles of which the guerrilla movements were just another expression (Daviaud, 2000:364).

Given the above, during this period it was difficult to draw a line between the armed movements and the civil HR organizations. HR were used both in its own sake and to fight the state and vindicate the struggles that different armed actors were taking against it. The notion of HR was hence used in a very limited way. Ironically, the attention was concentrated only on the defense of civil and political rights –the ones that promised more national and international harm to the government- and was not so much translated into ‘legal’ economic and social vindications. HR were therefore not only a matter of law and protection but of politics as well (Baehr, 1999:1). They embodied the instrument with which those who were left out of the political arena had again the opportunity to talk, to be listened, and to do politics by gripping an unquestionable source of rights –for HR ‘are internationally agreed values, standards or rules regulating the conduct of states towards their own citizens and toward non-citizens’ (Baehr, 1999:1).

These organizations experienced thus a tortuous relation with the governments throughout the 1970s. HR were secretly treated as something prohibited, dangerous and subversive and their members as enemies of the government (Romero, 2003: 3). By the mid-1980s and up to the 90s HR organizations gathered a more responsive answer to their demands from the different international governments and more attention from some international organizations (like Amnesty International). This pushed the Colombian government to work more seriously in favor of the protection and prevention of the HR (Programa Somos Defensores, 2008:35-73). Different agencies within the state were established to work in its prevention, promotion and protection, among others the HR direction in the Attorney General Office, the Ombudsman Office and the Presidential Program for HR and International Humanitarian Law. This situation pushed some organizations to have a different approach to the state and some of them started either to work to strengthen the services of the state and collaborate with it or to denounce the action of the different illegal armed actors (Daviaud, 2000:374-375). But, while the relation with the government was improving, the HR violations by both sides of the conflict were augmenting.

While HRCSO were experiencing increasingly favourable responses at the national and international level, the various forces that were constituted as an expression of the dissatisfaction with the prevailing order still faced huge difficulties to reach and constitute a truly political force capable of destabilizing the pervasive and flexible structure of production – the hacienda-. On the one hand, during the period that followed the National Front era the only forces that from time to time tilted the political arena were from within the two dominant parties and they vanished after a while (Pizarro, 2002). On the other hand, left-wing parties that emerged during the mid-1980s and early 90s, even if again declared as ‘legal’ were often constituted by (mostly demobilized) militants of the guerrillas, frequently met ‘selective extermination’ (Rodriguez P, 2008, Rodriguez G, 2005), or dissolved after the furore of the elections and the later defeat
. As a consequence of this, guerrilla movements concentrated their efforts on military action and left the electoral race. Drug trafficking, moreover inspired greed among many guerrillas so that they left their political aspirations to become armed agents in the middle of drug wars.

Finally, new emergent forces appeared amidst an already complex context: the paramilitaries. Between 1965 and 1989 these groups had had small spheres of influence. They had been legal as self-defense groups sponsored by landlords and industrial regional elites tired of guerrilla attacks (‘taxation’, homicides, abductions, among others) (Salazar, 2005:139). As a structure that run parallel to the military they provided security and had a confrontational relation with the members of the guerrillas and their sympathizers. This partially explains why while their relation with government was not confrontational the HR situation was getting worse. Furthermore, these armed groups were also co-opted by drug dealers and trafficking networks that started to use them to protect coca plantations and to charge for certain transactions/services in the territories where they were active. The appearance of this third actor was yet another unintended consequence of the constrained spaces driven by the hacienda mode of production. Conflict thus escalated during the 1990s as a result of the confrontations between guerrillas and paramilitaries all over the national territory. Very importantly, however, thanks to the rise of these new actors the predominant model of the hacienda was reinforced and the accumulation of land and wealth in the hands of a few furthered (Lopez, 2010; Salazar, 2005).

In sum, politics, military actions and discrediting discourses have been the tools that both the elites and the emergent actors have used either to maintain the prevailing structure or to push for a new one. The new emergent properties of the Colombian scenario will be the result of the ‘combined product of the different outcomes pursued simultaneously by the various social groups’ (Archer, 1998:83). It was necessary for time to pass, for new institutional arrangements
 and for the tiredness of many left thinkers about the growing violence in the country, to have an organized, detached from any guerrilla movement, left party in Colombia. Between 1999 and 2002 a new left emerged, this time distanced from the old concepts of revolutionary practices and more centered in the electoral struggle and the pacific social mobilization (Rodriguez, 2005:193). This new left -that was constituted by members of labor unions, members of CSO like the HR ones and academics, among others- advocated a strong social program. This program centered its attention in the provision of basic needs, the creation of employment and the redistribution of the wealth, among other topics (Rodriguez, 2005:205).

The partially unified new left gained in 2002 posts in Congress and Parliament (National Report on Parliamentary Elections, 2002). It also won elections in departments and capitals departmental capital cities in the majors and governors elections of 2003. It was clear that the indexes of poverty, unemployment and inequality, among others were attracting the electorate towards this new political alternative. The emerging associative structure that had been silenced back in the mid-XX century had emerged more organized and with a more attractive political program. The armed option, on the other hand lost any appeal among members of the society and even the new left movements made strong and continuous statements condemning it.

However, it is paradoxical that an intensification of the armed conflict (spurred by the guerrillas, paramilitaries, traffickers, national army and police enhanced military capacity) also favoured another type of political program: one in which “military repression was preferred over a dialogue with the illegal armed actors” and in which the ‘social question’ was postponed indefinitely (Rodriguez 2005:205). Álvaro Uribe, an independent candidate the conservative party supported won the 2002 presidential elections on the grounds of this preference and started a tough race against illegal armed groups. He also developed a discourse against those who were suspect of supporting their actions. In fact, regarding the HRCSO, a confrontational relation was foregrounded even if many HR indexes were getting better. HR organizations were accused several times of being collaborators of terrorist groups and abusing the flag of HR in order to interfere in national politics (El Embrujo Autoritario, UNDP’s Informe de Desarrollo Humano 2003) during Uribe’s eight-year administration. Furthermore, recent investigations (still to be decided by the judiciary) indicate that the government even had an organized plan to smear, sabotage and pressure some HRCSO and generate “awareness of the consequences of a communist system” (Caballero, 2010). HR organizations, for their part accused the President (and even all Government representatives) to be paramilitary (or at least collaborators). Inspite of the improvement of many HR
 indexes conversations between these two actors nevertheless stalled.

This chapter focused in the ‘structural elaboration’ phase of the morphogenetic approach. Hence, it elaborated on the unintended consequences of the interaction of modified structural properties and new structural ones and the results of this interaction in Colombia. Indeed, I’ve argued that the modernization of the hacienda mode of production led to the emergence of new social forces within the Colombian society, social forces that pursued specific outcomes that were in contradiction to the one pursued by the elites, generating conflicts and even, sometimes, concessions.

More specifically, I’ve argued that the new class conformed by independent workers, and the political representation for the needs of this new class the Communist party provided was an emergent structure capable of threatening the prevailed order of the hacienda which would be silenced in the mid-XX. But, since the new structure emerged as a result of the interaction of modified structural properties, i.e. the modernization of the hacienda mode of production, it could not perish. Instead, these agents encountered, as unintended consequences, new forms of organization to make their voice to be heard and to fight against the prevailed order in order to elaborate more optimal arrangements. The appearance of HRCSO is an expression of this. Guerrilla movements appeared too. Both are the result of group conflict and of the need of an emergent class to find its place in the political arena: guerrillas chose weapons; HRCSO organizations chose to make political participation under the flag of HR instead.

Crucially however, in the last years of Colombian politics this emergent class was finally able to consolidate a political project leaving behind old concepts of revolutionary practices and focusing on the electoral struggle and the pacific social mobilization instead (Rodriguez, 2005:193). No longer excluded from political participation this class had a voice in Colombian society at last. Particularly, most of the members of the HRSCO saw a window for direct political struggle and joined the left party’s ranks. Uribe’s administration, however, profited from the past relationship between these organizations and the armed movements to discredit and attack them.

After using Margaret Archer as my methodological tool to approach Colombia’s history and its deep structural properties, I’ve been able to trace the history of ‘the emergent problematic properties’ of the tension that is the focus of this paper, and the erratic and unpredictable behaviour of continuity and change. Our argument is that even though the harsh tension between Uribe’s administration and these organizations has been normally explained in very narrow terms as arising from the characters of the individuals involved there is nevertheless evidence that an explanation for it stems from a very long, deep and complex dynamics of continuity and unexpected transformations.

Chapter VI: Conclusion

In order to be able to unravel the deep structural conditions that have shaped the Colombian history since the conformation of the state, this research paper has taken the morphogenetic approach of Margaret Archer as a methodological tool. This approach allows us to shed light on the system properties that have shaped the interaction between agents, how this interaction has created experiences of frustration and wellbeing within these agents according to the position they have in society, and finally how this interaction has created conflicts between old and new structures producing unintended consequences. Thus, reading Colombian history through the morphogenetic lens we can identify events and better appreciate the tension. I brought in the neo-Gramscian perspective of Robert Cox as a complement to Archer’s model because it allows us to incorporate into the analysis the role that material capabilities, ideas and institutions have played in shaping Colombian reality.

The hacienda mode of production has played a crucial role in Colombian history and created what Cox calls the “context of habits, pressures, expectations and constrains within which action takes place”, that is, the ‘material capabilities’ (Cox, 1987:217). The hacienda still permeates the associative structure in which the meanings of prestige, power and wellbeing (Çox’s ‘ideas’) are related to land property and domination in order to make others do what is in the best interest of a small number of people. Feelings of membership developed within this form of association and from these feelings also resulted ideas of what is wrong or right, of what is just or unjust, and of what means to be in favor or against the other. Adscription rather than debate, enmity rather than opposition are the norms. These features still influence the institutions, the value system and the reasons for confrontation between the different actors that are in different positions and perceive the social order in a different way in Colombian society. Combined with paternalistic hereditary ties and loyalty, political power is the institution the elite uses in order to retain vast extensions of land and control of economic activities, to set the conditions to perpetuate the hacienda model and to reinforce the obedience from a vast segment of population.

The modernization of the hacienda mode of production, and the emergence of a new social force organized around labor unions and represented politically in the figure of the communist party started in the XIX century with participation in international trade. New actors who perceived differently ideas of prestige and wellbeing that had originated in the hacienda model became a new social force. With this, the channels of social mobility and the role of the individual’s ability to earn his living conflicts with the ideas and values of traditional elites and creates an opportunity for :alternatives paths of development, rais[ing] questions as to the possible material and institutional basis for the emergence of an alternative structure” (Cox, 1981:219).

Thus, the new social force posed a threat to the Colombian elite since gradual changes in the economic structure called for changes in the balance of power. Aware of this threat, the elite discredited and left it out of the political arena. For years (between 1958 to the mid-1980s) ideas about communism were highly discredited and even criminalized. The left organized itself for political struggle in two different ways: as a civil body mobilizing a human rights discourse or as an armed group fighting to bring about a revolution. Both paths would be stigmatized as time went by. In public debates the left was to be inevitably identified with those who opted for armed conflict as the way to challenge the dominant structure. After the 80s, even though human rights organizations managed to open some political space and embodied the instrument with which those who were left out of the political arena had again gained an opportunity to talk they were not able to forge a truly political force capable of destabilizing the hacienda structure. Discourses of the left were diluted in an environment of political confrontation that benefited the same in an ever-secure prevailing order. The elites used particular collective images and appealed to their privileged position in relation to other modes of production in order to perpetuate the particular order that better suited them (Cox, 1981:219).

Nevertheless, in 2002, a new left emerged, this time explicitly distanced from the old concepts of revolutionary practices and more centered in the electoral struggle and the pacific social mobilization (Rodriguez, 2005:193). Tired of guerrillas excesses, this new left enjoyed the support of different segments of the population among which were HRCSO, the surviving labor unions and some scholars, and those who wanted social inequalities addressed. The social force that was silenced back in the mid-XX was able to consolidate in 2002 a political project with an appealing social program and with a voice in national politics.

Re-organized as it was, this new social force was therefore able to threaten the prevailing order by pushing for changes in the modes of production so as to bring about balance to the distribution of wealth. But, again, the hacienda elites used their political power to silence emergent forces. Uribe’s administration was confirmation of the norm, not an exception as he has been often described. Under his administration the intersubjective meanings of what is wrong or right, of what is just or unjust, and of what means to be in favor or against were brought back to the fore in the public debate. Furthermore, the discredited ideas about Communism were brought back to the center the stage once more, a fact that highlights the link that for decades has been often made between left wing organizations and guerilla movements. The government tried to discredit this social force by using an old strategy in order to counter the impact it could potentially have on the prevailing hacienda structure.

The tension between Uribe’s administration and the HRCSO is therefore not about the violation of HR and/or the government’s actions in order to prevent, promote and protect them, as many international organizations argue
. Neither is it about the president and the main activists, as both government and HRCSO have sometimes put it. The reality is that this tension is about two different social forces fighting, either to protect and reinforce the hacienda mode of production and the benefits this mode brings to a few, or to change it for a new one in which others (allegedly more aware of the wellbeing of the population) take control. In the end, thus, the tension with HR activists in Colombia is not about HR; they are just the ‘apparent’ ground or screen for discussion. The tension is about conflicting structures fighting for the specific interest of specific social forces HRCSO are just an expression of.

It is thus possible to ascertain that Colombian history has had a prevailing order over three hundred years, an order in which a series of alliances and compromises between different social forces has prevailed with moral and ideological conceptions that have all along remained stable. This is precisely what Gramsci called a ‘historical bloc’. Uribe’s government was just another step along that path. It may still early to predict whether his government was able to reinforce the undermined credibility of this emergent social force. Nevertheless this demands further research. For the time being, Uribe’s re-election in 2006, the victory of its closer collaborator in 2010, and their shared popularity provides us with clues of where the balance of power lies and how enshrined and powerful still beneficiaries of the hacienda mode of production are despite increasing social problems, poverty and inequality. The Gramscian concept of hegemony, thus, understood as the process by which most of the members of a society reach a level in which their needs, behaviors and expectations are synchronized with the “needs of the productive forces of development and hence to the interests of the ruling class” (Gramsci, 1971: 258), cannot be more appropriate to describe the Colombian situation. Indeed, the Colombian state can be described as the result of social relations through which hegemony is exercised and an established form of production, and Colombian civil society as a force whose interaction with the state makes possible the configuration of a certain order upon which the state relies.

Reading Colombian history within a morphogenetic framework and through a neo-gramscian lens helps us to go beyond current explanations of the tension between government and human rights civil society organizations in Colombia. The origins of this tension, the conflicting norms and institutions in which it is rooted, and the political forces that have been historically central to it were put in evidence. It is now clear that very deep structures upon which everything else is constructed, including ideas or conceptions of the world that have proved to be resilient provide a more nuanced explanation. The subjectivity under which most of the time the analysis of the social world is blind and distorted was therefore transcended.

To sum up, it is useful to recall a pair of eloquent sentences by Gramsci. First, he referred to the common error of historical research as “the inability to find the correct relation between what is organic and what is conjunctural” (Gramsci, 1971:178). I hope this error has been overcome in this paper by the utilization of a dynamic historical analysis that would have never been possible using the HI approach, as explanations of path dependence and continuity and change that it proposes are grounded in subjective analyses of history unable to reveal the structures and the forces therein. Second, Gramsci stated that “it is not enough to know the ensemble of relations as they exist at any given time as a given system. They must be known genetically, in the movement of their formation. For each individual is the synthesis not only of existing relations, but of the history of these relations” (Gramsci 1971:353). I hope the present effort honors these words at their very core.

Table 1
Human Rights indexes between the years 1997-2009
[image: image1.emf]Type of

violation/year 1997 1998 1999

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Homicides 25379 23096 24358 26540 27841 28837 23523 20210 18111 17479 17198 16142 15817

Cases of Masacre 114 115 168 236 186 115 94 46 48 37 26 37 29

Víctims of masacres 563 685 929 1403 1044 680 504 263 252 193 128 169 147

Homicids to labor

unionist 59 86 123 99 47 42 14 25 8 18 13

Abduction 1693 2216 2945 3588 2921 2885 2122 1440 800 687 521 437 213

Source: Programa Presidencial de Derechos Humanos, Reports from 2005, 2007 and 2009
Map 1
Map of Colombia by political and administrative divisions
[image: image2.png]-, iR
(7 % ;t&w“:;@m J

0o

Just to illustrate the reader, the second mode of production identified corresponds to what has been identified as Antioquia. This region was constituted before the XIX century by the following departments: Antioquia, Caldas, the eastern part of Chocó, the southern part of Cordoba, Quindío, Risaralda, Tolima and the northern part of the department of Valle del Cauca.
The Hacienda mode of production practically developed in the other parts of the Colombian territory.

Source: http://www.todacolombia.com/geografia/mapascolombianos.html
Appendice 1: About Gramsci’s work and the notions of structure and superstructure

In his Prison Notebooks, Gramsci identified two important forces upon which the social world is built. The first force is the structure, which can be understood as the ensemble of material conditions that are manifested through the social relations of production. The second force is the superstructure, understood as the ensemble of ideological conceptions through which human masses are organized and “acquire consciousness of their position, struggle, etc” (Gramsci, 1971:377). These two forces interact with each other in a dialectical way. They must be regarded as mutually constituted and should be always understood in relation with the other
. Both the structure and the superstructure are shaped by each other and reinforce each other’s existence.
In relation to these two concepts, Gramsci identifies three different levels of collective political consciousness that are manifested in the history of a state. The first level is economic-corporate, in which the “members of the professional group are conscious of its unity and homogeneity, and of the need to organize it” (Gramsci, 1971:181). The second level is the one in which “consciousness is reached of the solidarity of interest among all the members of a social class –but still in the purely economic field” (Gramsci, 1971:181). The third level is the ethico political one in which individual becomes aware of his interests and will do what is necessary to convince or even discipline others to subordinate their interest to his own one (Gramsci, 1971:181).

Under the last level of consciousness one of Gramsci’s most famous concepts arises: hegemony. Even though he never clearly defined it, it could be said that hegemony is a process in which most of the members of a society reach a level in which their needs, behaviors and expectations are synchronized with the “needs of the productive forces for development, and hence to the interest of the ruling class” (Gramsci 1971:258). To reach the hegemonic level, the state
 plays a very important role for it will create the conditions under which this synchronization is possible by consent and not by coercion (even though the use of this one is latent). But the state alone cannot be conceived: in order to become existent it needs civil society. For Gramsci, civil society is defined as the private realm and the state is the political realm. Both, state and civil society are mutually constituted and cannot exist without the existence of the other. Civil society represents the aggregation of the different social forces within society; the interaction between these forces will evidence the power relations between them and will show the ones who is able to use the state for its benefits and goals.

So, it is not only the role of the state that is important in the configuration and synchronization of social forces. To reach the hegemonic level, the role of ideas and of organic intellectuals becomes paramount. These intellectuals, always related with a social class, play a key role in the consolidation and diffusion of the “ideas and aspirations of the class to which they organically belong” (Gramsci, 1971, 1). These ideas and the material conditions together will enable the construction of the historic bloc, i.e. a prevailing order that is the result of a series of alliances and compromises between different social forces and that becomes a ‘stable’ organizational setting with its own moral and ideological conceptions. A historic bloc can be conceived therefore as a period of time in which there are organic movements i.e. born from the interaction between different social forces that in appearance seem stable.

Nevertheless, change between historic blocs can happen. It happens when “incurable structural contradictions have revealed themselves” (Gramsci, 1971:178). But it is only real when there is a new social order based in new productive forces, higher relations of production and the birth of novel material conditions (Gramsci, 1971:432). With these new material conditions, there is a new set of ideological, religious, political, etc, strands that have shifted the previous existing disposition of social forces (Gramsci, 1971:178)
.

Other notions of great importance for this research paper are the ones about reality (objectivity) and appearance (subjectivity) in Gramsci’s Prison Notebooks. Gramsci said that there is a tendency to ignore the reality and that this tendency is grounded in the incapability of human beings to see beyond their own knowledge. For him, our knowledge of the world influences the way in which we see it but at the same time this knowledge is informed by the superstructure, i.e. the ideological conceptions through which human masses are organized. In that order of ideas, individuals are blind by the superstructure and therefore are unable to unpack or reveal the unknown. Reality can only be seen when we dig deeper in history and reveal the structures upon which everything else is constructed, including the ideas or conceptions of the world. Appearance is therefore, what we see under the ideas of the world that we have, but that not necessarily reflect the real frame upon which they were conceived.

Finally, I would like to highlight a Gramsci’s relevant statement which is related with one of the reasons why I’ve chosen his approach for this research. He stated: “A common error in historico-political analysis consists in an inability to find the correct relation between what is organic and what is conjunctural. This leads to presenting causes as immediately operative which in fact only operate indirect he immediate causes are the only effective ones” (Gramsci,1971:178). To find reality, it is necessary to go to history, to reconstruct “the relations between structure and superstructure, and on the other between the development of organic movement and conjunctural movement in the structure” (Gramsci, 1971:180). As will be explained after, the morphogenetic approach constitute the finest methodological tool to achieve the goal of revealing reality and understand history in this Gramsci’s stated complexity.

References

ACNUR (2003) Conflicto, Callejón con salida. Informe Nacional de Desarrollo Humano para Colombia 2003
Adams, Dale (1966). Colombia's Land Tenure Sistem: Antecedents and Problems. University of Wisconsin Press. Land Economics, Vol. 42, No. 1 (Feb., 1966), pp. 43-52
Archer, M (1995) Realist Social Theory: the morphogenetic approach. Cambridge University Press
Archer, M (1998) 'Social Theory and the Analysis of Society', in T. May and M. Williams (eds.) Knowing the social World. Buckingham: Open University Press, pp 69-85.

Baehr, Peter (1999) Human Rights. Mc Millan Press LTD

Bailey, Norman A. (1967) La Violencia in Colombia. Journal of Inter-American Studies, Vol. 9, No. 4 (Oct., 1967), pp. 561-575

Basser, Yann (2008) La izquierda en tiempos de Uribe. Revista Nueva Sociedad No. 214, marzo-abril de 2008.

Bejarano Avila, Jesus Antonio (2007) El despegue cafetero (1900-1920) in Ocampo Gaviria, Jose Antonio (compilator) Historia Económica de Colombia. Editorial Planeta.

Bieler, Andreas and Morton, Adam (2001) The Gordian Knot of Agency-Structure in International Relations: A Neo-Gramscian Perspective. European Journal of International Relations 2001; 7; 5. pp. 5-35

Bieler, Andreas and Morton, Adam D. (2004) A critical theory route to hegemony, world order and historical change: neo-Gramscian perspectives in International Relations. Capital & Class; Spring 2004; 82. pp. 85-113

Bieler, Andreas (2001) Questioning Cognitivism and Constructivism in IR Theory: Reflections on the Material Structure of ideas. Politics, Vol 21(2), 93-100

Borrero, Armando. (2005) El conflicto armado interno en Colombia: un conflicto en crisis in Seminario Taller sobre desplazamiento forzado y refugio en zonas de frontera. ACNUR-Defensoria del Pueblo. Bogotá
Bushnell, David. (1993) The making of modern Colombia: a nation in spite of itself. Berkely: University of California Press.

CINEP (2008), Defender y Proteger la Vida: La Acción de los Defensores de Derechos Humanos en Colombia. Programa Somos Defensores. Bogotá

CINEP, 1982 -Colombia: Represión 1970-1981; Bogotá
CINEP (2008). La protesta social 2002-2008: En cuestión las políticas públicas de Uribe Vélez. Informe Especial Centro de Investigación y Educacion Popular. Bogota Colombia

Collier, R.B and Collier, D (1991) Shaping the Political Arena. Critical Junctures, The Labor Movement, and Regime Dynamics in Latin America. Princeton, New Jersey: Princeton University Press

Colombian Constitution 1991 (1991)

Comité de Solidaridad con los Presos Políticos, 1974 -El Libro Negro de la Represión en Colombia, Frente Nacional 1958-1974; Bogotá.
Coronel, Daniel (2010) Empresa Criminal. Revista Semana, Saturday april 17 2010.
Cox, Robert W. 1986. Social Forces, States and World Orders: Beyond International Relations Theory. In Robert O. Keohane, ed., Neorealism and Its Critics, New York: Columbia University Press, pp. 204-254.

Cox, Robert. Gramsci, Hegemony and International Relations: an essay in method in Millennium: Journal of International Studies, volume 12, number 2 (1983)

Daviaud, Susan. (2000) Les ONG colombiennes de défense des droits de l’homme face aux violences in Bulletin de l’Institut français d’Études andines, n° 29 (3), p. 359-378.

Dix, Robert H (1967) Colombia: The Political Dimension of Change. New Haven: Yale University Press.

Dix, Robert H. (1978) The Varieties of Populism: The Case of Colombia. The Western Political Quarterly, Vol. 31, No. 3 (Sep., 1978), pp. 334-351

Dizard, Jake. Relaciones entre el gobierno y las ONG’s en Colombia: La tregua que nunca llega. Revista Debate, Freedom House. Febrero 2010. http://www.freedomdebate.org/index.php?s=archive/0608/02.php
Echandia, Camilo. (2005) El Conflicto Armado en los Anos Noventa: Cambios de Estrategia y Efectos Económicos. Revista Colombia Internacional No. 49-50. Departamento de Ciencia Política, Facultad de Ciencias sociales. Universidad de Los Andes. Bogota
El Tiempo. Discurso completo del Presidente de la Republica Álvaro Uribe Vélez. Sep. 09, 2003 at 7:07 AM. Available in http://colombia.indymedia.org/news/2003/09/5644.php
Elhawary, Samir. (2008). Violent Paths to Peace: Rethinking the Conflict-Development Nexus in Colombia. In Colombia Internacional 67, ene - jun 2008, Pp. 192, ISSN 0121-5612, Bogotá, Pp. 84 – 100

Fouler, A and Biekart, Kees (2008) Civic Driven Change: Citizen's Imagination in Action. The Haguee: ISS

González, Fernán E. (1975). Pasado y Presente del sindicalismo colombiano. Controversia, No 35-36. Bogotá: Centro de Investigaciones y Acción Social -CINEP-

Gramcsi, Antonio (1971) Selections from Prison Notebooks. London: Lawrence & Wishart.

Guillén, F (2008) El poder político en Colombia. Bogotá: Editorial Planeta Colombia

Gutiérrez, Francisco. (2003) La radicalización del voto en Colombia. In Gary Hoskin, et al., eds., Colombia 2002: Elecciones, comportamiento electoral y democracia. Universidad de los Andes. Bogotá
Hall, Peter and Taylor, Romsemay (1996). Political Science and the Three New Institutionalism. Political Studies (1996), XLIV, 937-957

Hay, Colin and Wincott Daniel (1998). Structure, Agency and Historical Institutionalism. Political Studies (1998) XLVI, 951-957

International Crisis Group-ACNUR (2002). La esquiva búsqueda de la paz en Colombia. Informe N° 1, 26 de marzo de 2002 – ICG Latinoamérica. Available in http://www.acnur.org/biblioteca/pdf/1691.pdf
Kalmanovitz, Salomón (2010) Nueva Historia Económica de Colombia. Distribuidora y Editora Aguilar, Taurus, Alfaguara S.A. Bogotá.

Krasner, Stephen D. (1984). Approaches to the State: Alternative Conceptions and Historical Dynamics. Comparative Politics, Vol. 16, No. 2 (Jan., 1984), pp. 223-246

LeGrand, Catherine (1988). Colonización y protesta campesina, 1850-1950. Bogota, Universidad Nacional de Colombia

León, Juanita (2010) Interview to Claudia López about the book 'Y refundaron la patria... de cómo mafiosos y políticos reconfiguraron el Estado colombiano' written by Corporación Nuevo Arcoiris, Grupo Método de Luis Jorge Garay, Congreso Visible, Dejusticia y la Misión de observación electoral.
Ley 511 de 2007, Plan Nacional de Desarrollo 2006-2010: Estado Comunitario desarrollo para todos. Departamento Nacional de Planeacion 2007

Ley 812 de 2003. Plan Nacional de Desarrollo 2002-2006: Hacia un Estado Comunitario. Departamento Nacional de Planeacion. Bogota 2003

March, James G. and Olsen, Johan P. , (1984) The New Institutionalism: Organizational Factors in Political Life. The American Political Science Review, Vol. 78, No. 3 (Sep., 1984), pp. 734-749

Martz, John D. (1992) Party Elites and Leadership in Colombia and Velezuela. Journal of Latin American Studies, Vol. 24, No. 1 (Feb., 1992), pp. 87-121

Masson, Ann (2003). Colombia's Democratic Security Agenda: Public Order in the Security Tripod. Security Dialogue 2003 34: 391

McCarthy, Michael M. (2005) Problematizing Views of Colombian Democracy. www.politicsandgovernment.ilstu.edu/downloads/icsps_papers/2005/Mccarthy2005.pdf
McFarlane, Anthony (1993) Colombia before independence: Economy, society, and politics under Bourbon rule. Cambridge Latin American Studies:75
Melo González, Jorge Orlando (2007) Las vicisitudes del modelo liberal (1850-1899) in José Antonio Ocampo Gaviria (compilador) Historia Económica de Colombia. Editorial Planeta.
Molina, Gerardo (1977). Las ideas liberales en Colombia: De 1935 a la iniciación del Frente Nacional. Vol. 3. Bogota: Ediciones Tercer Mundo
Morton, Adam D. (2003). Social Forces in the Struggle over Hegemony: Neo-Gramscian Perspectives in International Political Economy. Rethinking Marxism, 15: 2, pp. 153-179
Ocampo Gaviria, José Antonio (2007) La crisis mundial y el cambio estructural (1929-1945) in José Antonio Ocampo Gaviria (compilador) Historia Económica de Colombia. Editorial Planeta.

Palacios, M and Safford F (2002). Colombia. Pais Fragmentado Sociedad Dividida. Su Historia. Bogota: Grupo Editorial Norma
Palacios, Marco (1995). Entre la legitimidad y la violencia: Colombia 1875-1994. Editorial Norma.
Parsons, James J (1977). Geography as exploration and discovery. ANNALS of the Association of American Geographers. Vol. 67. No 1. March 1977
Pastoral Social - Cáritas Panamá, "Informe Nacional de Desarrollo Humano 2003 se deterioran las relaciones entre el Presidente Uribe y las ONG colombianas", in web page of http://indh.pnud.org.co/articuloImprimir.plx?id=159& t=informePrensa
Pecaut, Daniel (1991). Colombia: violencia y democracia. Revista Análisis Político No. 13 MAY/AGO 1991. Instituto de Estudios Politicos y Relaciones Internacionales -IEPRI. Universidad Nacional de Colombia. Bogotá
Pierson, Paul (2000). Increasing Returns, Path Dependence, and the Study of Politics. The American Political Science Review, Vol. 94, No. 2 (Jun., 2000), pp. 251-267
Pizarro Leongómez, E. (2002) La Atomización Partidista en Colombia: el Fenómeno de las Microempresas Electorales, Latin American Studies, Princeton University Working Paper 292–January 2002. Available online at: www.nd.edu/ kellogg/WPS/292.pdf.
Plataforma Colombiana de Derechos Humanos, Democracia y Desarrollo (2003) El embrujo autoritario: Primer año de Álvaro Uribe Vélez . Colectivo de autores. Ediciones Antropos. Bogotá, septiembre 2003
Programa Presidencial de Derechos Humanos y DIH. Presidencia de la Republica. Indicadores sobre derechos humanos y DIH Colombia Año 2009.
Programa Presidencial de Derechos Humanos y DIH. Presidencia de la Republica. Indicadores sobre derechos humanos y DIH Colombia Año 2007.
Programa Presidencial de Derechos Humanos y DIH. Presidencia de la Republica. Situación de derechos humanos y DIH Colombia Año 2005.
Rempe, Dennis M (2002). The past as prologue? A history of U.S. counterinsurgency policy in Colombia, 1958-1966. Strategic Studies Institute available in http://www.strategicstudiesinstitute.army.mil/pdffiles/PUB17.pdf
Rodríguez Gravito, Cesar (2005) La nueva izquierda colombiana: origenes, características y perspectivas in Rodríguez Garavito, Cesar; Barret, Patrick S and Chávez, Daniel (eds) La nueva izquierda en América Latina: Sus orígenes y trayectoria futura. Editorial Norma. Pgs 191-238
Rodríguez Pinzón, Erika, La "Nueva Izquierda" en Colombia. Estructura y Adaptación de un proceso de construcción de partido. Stockholm Review of Latin American Studies. Issue No. 3, December 2008
Romero, Flor Alaba. (2003) El Movimiento de Derechos Humanos en Colombia. Programa Andino de Derechos Humanos-Universidad Andina Simón Bolívar. Boletín No. 5: Emergencia de los Movimientos Sociales en la Región Andina. Marzo 2003. Aveilable online at: http://www.uasb.edu.ec/padh
Salazar, Gustavo (2005) Mirada crítica al conflicto armado en Colombia. In Memorias del Seminario Taller sobre desplazamiento forzado y refugio en zonas de frontera. ACNUR-Defensoria del Pueblo. Bogota
Samper, José María (1978) Los Partidos Políticos en Colombia. In Orígenes de los Partidos Políticos en Colombia in Jorge Orlando Melo Ed. Bogotá, Instituto Colombiano de Cultura Subdirección de Comunicaciones Culturales.
Sanchez, Gonzalo G. (2000) War and Politics in Colombian Society. International Journal of Politics, Culture and Society, Vol 14 No. 1, 19-49
Theda, Skocpol (2000). Commentary: Theory Tackles History. Social Science History, Vol. 24, No. 4, Winter 2000, pp. 669-679. Published by Duke University Press
Thelen, Kathelen, (1999). Historical Institutionalism in Comparative Politics. Annuary Review Political Science. 1999. 2:369-404

Democratic Security Policy and Human Rights Organizations in Colombia, 2002-2010:

Explaining conflicting social identities from a historical perspective

� Control over the territory is one of the most important problems that previous administrations faced and one of the reasons why the illegal armed groups gained further control of the Colombian territory in zones where the access was complicated but vital for certain illegal activities

� According to the policy paper, if the justice institutions are not effective in solving controversies and in guarantying the due attention to the conflicts, the more chance exist for people to seek for justice through the hands of a third private actor i.e. an illegal armed group.

� This resembles the self-defense groups that were constituted to fight against the actions of the guerrilla movements that ended being the paramilitary groups of the present. The difference is therefore that now, they had the mission to also fight the paramilitaries too.

� A more detailed exploration of Gramsci’s Prison Notebooks is offered in the Appendix 1

� Critical, means that it is interested in finding out how the prevailing order of the social world came about and less on how that prevailing order is

� As Cox stated: “a proper study of human affairs should be able to reveal both the coherence of minds and institutions characteristic of different ages, and the process whereby one such coherent pattern –which we can call a historical structure- succeeds another” (Cox, 1981:214).

� Production should be understood in a comprehensive way. As Cox stated “Production… is to be understood in the broadest sense. It is not confined the production of physical goods used or consumed. It covers the production and reproduction of knowledge and of the social relations, morals and institutions that are prerequisites to the production of physical world” (Cox 1989, 39).

� Bieler and Morton expose certain notions that are difficult to reconcile between the morphogenetic approach and the neo-Gramscian perspective of Cox. This is the case of explaining versus understanding, and how an ‘orthodox’ use of critical theory would never aim to explain something but to provide a different understanding for a specific problem. For further information please consult Bieler and Morton, 2001.

� As Hall and Taylor mention, the scholars of their HI account are also interested in how power is distributed among society and how there is a distributive inefficiency of history materialized in the fact that it creates winners and losers. In their view, this uneven allocation of power may create in the future the conditions for an endogenous force to shake the organizational setting to endorse change. Both scholars also argue that the institutional setting can influence the worldviews or ideas that a society has and condition the preferences that individuals might have in a particular timeframe. He not only associates the conception of ideas with the concept of interest (or power) but also with the ones of path dependency and lock-in effect. For these scholars, ideas get trapped or –locked-in- in an institutional setting and follow a path under which they will reproduce over time (Hall and Taylor, 1996).

� Increasing returns are defined as “self reinforcing or positive feedback processes” (200:251) that are characterized mainly by set-up effects or fixed costs, learning and coordination effects and adaptive expectations (Pierson, 2000:254). Broadly speaking, this means that once a process has incurred in certain costs, the additional costs to keep it moving diminish because “individuals learn how to use products more effectively… the benefits that an individual receive from a particular activity increase as others adopt the same option … and … derives in that individuals tend to adapt their actions in ways that help make their expectations come true and compatible with the others” (Pierson, 2000:254)

� In her work, she talks about how human beings create structures and at the same time structures shape social behavior. For the type of analysis she undertakes, individuals select and adapt to the conditions; thus giving much more room for agency at the same time that structure still plays an important role

� The path that has been followed is not the result of something fixed automatically but is more the result of an individual’s decisions in trying to preserve the way the institutions are, affecting in turn the whole institutional setting.

� Change is conceived as the result of “incongruities and intersections between different processes and institutional logics as they unfold over time” (Thelen, 1999:396)

� It is my duty to warn the reader of this research paper that this chapter main frame of reference will be my interpretation of the work of Fernando Guillén Martinez, a Colombian scholar whose studies were in vogue in the 1960’s and 70’s but who’s voice get diluted with the pass of the years. Nevertheless, I strongly claim that his valuable contribution for the understanding of the Colombian history of the XVII, XVIII and XIX century has to be rescued, for he is almost the only Colombian historian who deeply studies structural aspects that are crucial for the type of explanation this research paper is pursuing. In his writings, Guillén takes into account, in a comprehensive manner, the concept of production and how it shapes the types of relationships that will govern the different actors of this history. However, other main historians have also been frequently consulted and quoted. Guillén’s work will provide the leading framework for this chapter and the others will complement and detail my interpretation of his work.

� A sketched map will be displayed in Map 1, for reader’s convenience.

� For these communities, the essential form of coexistence was (and still is) the kinship, and ‘this gave birth to all the forms of social loyalty and cooperation that ensured the permanence of institutions and the operation of the articulation between work, production and consumption among them’ (Guillén, 2008:47)

� The ones in power got the largest part of the land pie. The indigenous population received a quantity of land in proportion to the members of the community (that were not that much in that time) as the Spanish laws disposed. The other lands were able to be acquired by paying the Crown a certain amount of money that only the conquerors were able to pay. To have access to land under this figure was almost impossible for the mestizos: only some were able to inherit part of the lands that their ancestors had or were able to occupy new lands with the Crown’s permission. The others were subjected to the extension of land that the landlord had and within which they could live, because the landlord obtained the legal title of the land and offered pieces of it to the mestizos. In both cases, the mestizo population had to negotiate with the landlord or the Crown’s representatives either to buy or rent a little portion of land and paying it with labor.

� Particularly the good relations that labour movements and civil society organizations will have with the liberal party. For further information please see ‘Defender y Proteger la vida. La acción de los defensores de Derechos Humanos en Colombia’, CINEP. 2008.4

� Some of them sons of Spaniards with no more than two generations in America.

� Even a written text from José Maria Samper, written as far as in 1878, highlighted this lack of ideologies in the recently created parties, showing them as similar organizations struggling for power, without any real differential features among them (Samper, 1978).

� To illustrate in brief the power of the Catholic Church, Antioquia is a valuable example. When in 1935 the Congress ordered that the members of the Protestant Church were granted the access to land in order to establish graveyards, in Antioquia this decree suddenly became the cause of a popular insurrection in favor of the Catholic religion (Safford and Palacios, 2002:288). Events of these resort evidenced the popular support that this church had (and still have) in this region. The elites of Antioquia, characterized by its ‘desire for order’ and the ‘security of the property’ (Safford and Palacios 2002:312) and by its religious devotion, constituted the conservative bastion for excellence.

� A ‘reserve army’, both in the Marxian sense and in a military one.

� The Magdalena River traverses Colombia from the highlands to the Caribbean coast. During Colonial and post colonial periods it became the main access route to the interior of the country and therefore it was crucial to the exportation and importation of goods.

� From 1899 to 1902 a confrontation between liberals and conservatives peasants took place. Panama was lost during this period and passed to the hands of the United Sates, who helped the region to become independent from Colombia, some say with enormous treachery and double standards.

� During this period the government contacted well known economist to improve the economic conditions of the country. The most important visitor was the Princeton economist Edwin Keemerer from the United States, who made recommendation in banking, monetary and economic institutional reforms.

� The bananera massacre is still remembered as one of the most brutal public demonstration of the use of the force by the military who fired a group of workers of the United Fruit Company that were advocating better working conditions and salaries.

� Within the Liberal Party two factions started to arise in the beginning of the XX century. Ones called ‘the radical’ who advocated for more and better relations with the workers and a soft one that preferred continuity in the politics in order to guarantee a better relation with the conservative party.

� See, for example, Salazar 2005, Echandía 2005,Pecaut 1991

� According to Pecaut, ANUC is the first national peasant movement formally constituted since their emergence back in the 1920’s. (Pecaut, 1991:45).

� For example, according to the Centro de Investigacion y Educacion Popular –CINEP- (Center for Research and Popular Education), founded also during the decade of 1970’s, the figures of detentions were 615 in 1970, 4271 in 1973, 7914 in 1977 and 6819 in 1980. For extra –legal executions the figures go like this: 49 cases in 1970, 101 cases in 1973, 139 cases in 1977 and 105 in 1979.

� According to Rodriguez Garavito (2005), in the 90s, the ranks of the unarmed political left were swelled by members of guerrilla groups that have signed peace agreements with the State and demobilized. Several members of these groups conformed promising electoral movements that gained political capital but that after a while lost that capital and disintegrate.

� Like the 1991 Constitutional Assembly, that provided a new legal frame for party conformation.

� For a detailed data about human rights statistics please see Table 1.

� Like the UN Human Rights Council, the UN Committee for human rights, the UN High Commissioner for Human Rights, and, among others, Amnesty International and Human Rights Watch.

� As Gramsci stated: “material forces are the content and ideologies are the form, though this distinction between form and content has purely didactic values, since the material forces would be inconceivable historically without form and the ideology would be individual fancies without the material forces” (1971:377).

� The state hence, becomes the “entire complex of practical and theoretical activities with which the ruling class not only justifies and maintains its dominance, but manages to win the active consent of those over whom it rules” (Gramsci, 1971:244).

� Related to the concept of change Gramsci also developed the notion of transformismo, passive revolution or war of position. Nevertheless, I don’t find these terms directly relevant to explain the tension stated in the problem of this research paper, so I will not engage in further explanations.

PAGE
55

