
desiguALdades.net
Research Network on Interdependent
Inequalities in Latin America

Working Paper Series

Working Paper No. 90, 2015

Rethinking Enclosures from a
Latin American Perspective

The Role of Territoriality and Coloniality

Frank Müller, Jairo Baquero-Melo, Markus Rauchecker
and Ramiro Segura

desiguALdades.net Working Paper Series

Published by desiguALdades.net International Research Network on Interdependent Inequalities in
Latin America

The desiguALdades.net Working Paper Series serves to disseminate first results of ongoing research
projects in order to encourage the exchange of ideas and academic debate. Inclusion of a paper in the
desiguALdades.net Working Paper Series does not constitute publication and should not limit
publication in any other venue. Copyright remains with the authors.

Copyright for this edition: Frank Müller, Jairo Baquero-Melo, Markus Rauchecker and Ramiro Segura

Editing and Production: Barbara Göbel / Sérgio Costa / Fabian Lischkowitz / Cristina Samper /
Paul Talcott

All working papers are available free of charge on our website www.desiguALdades.net.

Müller, Frank; Baquero-Melo, Jairo; Rauchecker, Markus and Segura, Ramiro 2015: “Rethinking
Enclosures from a Latin American Perspective: The Role of Territoriality and Coloniality”,
desiguALdades.net Working Paper Series 90, Berlin: desiguALdades.net International Research
Network on Interdependent Inequalities in Latin America.

The paper was produced by Frank Müller, Jairo Baquero-Melo, Markus Rauchecker and Ramiro
Segura as part of desiguALdades.net Research Cluster A: Global Structuration of Inequalities and is
based on their doctoral and post-doctoral research carried out with desiguALdades.net since 2009.

desiguALdades.net International Research Network on Interdependent Inequalities in Latin America
cannot be held responsible for errors or any consequences arising from the use of information contained
in this Working Paper; the views and opinions expressed are solely those of the author or authors and
do not necessarily reflect those of desiguALdades.net.

Rethinking Enclosures from a Latin American Perspective
The Role of Territoriality and Coloniality

Frank Müller, Jairo Baquero-Melo, Markus Rauchecker and Ramiro Segura

Abstract
The concept of “enclosures” provides useful perspectives for thinking about social
inequalities. In this paper, we overcome the conceptual limits posed by Polanyi’s
focus on the particular history of England as the trigger of the global transformation of
economy and society. We follow the recent critique made by Nancy Fraser that inner-
societal conflicts resulting from enclosures need a more decided and explicit analysis.
We argue that these can be best addressed from the perspective of coloniality and
territoriality. As examples of this post-Polanyi approach, we present research results
on contemporary enclosures represented by exclusive urbanism in Mexico, agricultural
plantation expansion in Colombia and seed regulations in Argentina.

Keywords: enclosures | territoriality | coloniality

Biographical Notes
Frank Müller holds a doctoral degree in Political Science from Freie Universität Berlin.
After carrying out his doctoral research at desigualdades.net as a long-term doctoral
fellow in Research Dimension III: Socio-political Inequalities, he is now a post-doctoral
research fellow at the Department for Geography at the Universidade Federal do Rio
de Janeiro where he teaches qualitative research methods and Urban Anthropology.
Among his main research interests are urban involuntary resettlements, and the
militarization/pacification and commodification of urban space. His dissertation, The
Global City and its Other: Decentering Informality in and from Mexico City, has been
published in 2014 by Edition Tranvia, Berlin.

Jairo Baquero Melo holds a PhD in Sociology (Dr. Phil) from Freie Universität Berlin,
where he was a long-term doctoral fellow in Research Dimension IV, Theory and
Methodology. He currently serves as a Principal Professor of Sociology, School of
Human Sciences, at Universidad del Rosario, Colombia. His research areas include:
social inequalities, rural studies, agro-foodmodel, armed conflict and peace, social
theory, and research methods. He is author of: “The Intersection of Race, Class, and
Ethnicity in Agrarian Inequalities, Identities, and the Social Resistance of Peasants in
Colombia”, in: Current Sociology, 63, 7, 1017-1036 (2015); “Regional Challenges to
Land Restitution and Peace in Colombia: The Case of the Lower Atrato”, in: Journal
of Peacebuilding and Development, 10, 2, 36-51 (2015); and Layered Inequalities:
Land Grabbing, Collective Land Rights and Afro-Descendant Resistance in Colombia,
Berlin: LIT Verlag (2014).

Markus Rauchecker is guest lecturer at the Institute of Latin American Studies
(Freie Universität Berlin). He holds a PhD in Political Science (Dr. Phil) from Freie
Universität Berlin. He was a long-term doctoral researcher at desigualdades.net from
May 2011 to April 2014 in Research Dimension III: Socio-political Inequalities. His
dissertation is titled Advocacy in multi-territorialen und multi-sektoralen politischen
Systemen. Der Wandel und die Konstanten der Pestizidregulierung im Fragmented
State Argentinien (2015, Freie Universität Berlin). His research focuses on advocacy
using approaches from territorial politics, political geography and policy analysis. He
is working on the politics of pesticides, transgenic seeds and biodiversity with focus
on Argentina and Colombia. He authored the article “Intellectual Property Rights and
Rent Appropriation: Open Conflict regarding Royalties on RR Soy in Argentina”, in:
Journal für Entwicklungspolitik, 29, 2, 69-86 (2013). He is editor of the 2nd issue of
CROLAR – Critical Reviews on Latin American Research on “Violence & (In)Security”
(2012) and co-editor of the book Kontinent der Befreiung? Auf Spurensuche nach 1968
in Lateinamerika, Berlin: Assoziation A (with Anne Huffschmid, 2010).

Ramiro Segura is a postdoctoral researcher at the Consejo Nacional de
Investigaciones Científicas y Técnicas (CONICET, Argentina) and Professor at
Universidad Nacional de La Plata (UNLP) and Universidad Nacional de San Martin
(UNSAM). He was a postdoctoral researcher in Research Dimension IV: Theory and
Methodology of the desiguALdades.net research network from November 2012 to July
2013. He hold a PhD in Social Sciences from and Instituto de Desarrollo Económico
y Social, Universidad Nacional de General Sarmiento (UNGS-IDES) and his research
focuses on urban studies. He has conducted research on cultural heritage, urban
insecurity, socio-spatial segregation and social inequalities in the urban space. He
is co-editor (with Alejandro Grimson and Cecilia Ferraudi Curto) of the books La vida
política en los barrios populares de Buenos Aires, (Buenos Aires: Prometeo 2009) and
(with María Carman and Neiva Vieira da Cunha) Segregación y diferencia en la ciudad,
Quito: FLACSO (2013). He recently published the book Vivir afuera. Antropología de la
experiencia urbana, San Martín: UNSAM (2015).

Contents

1. Introduction 1

2. Enclosures in the Work of Karl Polanyi 3

3. Understanding Enclosures in the Context of Colonialism 4

4. Territorializing Enclosures: Territorial Practices and Context
 Dependency 8

5. Operationalizing Territoriality for an Analysis of Enclosures 10

6. Cross-Case Analysis: Territoriality and Inner-Societal Conflicts 11

6.1 Claim 1: Enclosures Are Territorial Processes 11

6.2 Claim 2: Enclosures Aggravate/Reproduce Persistent Inequalities 15

6.3 Claim 3: Enclosures Are a Critical Element in How Major
 Transformations of Global Socio-political Relations Develop 17

7. Territoriality as an Analytic Lens for Rethinking Enclosures 21

8. Bibliography 24

 desiguALdades.net Working Paper Series No. 90, 2015 | 1

1. Introduction

Enclosures have appropriately been called a revolution of the rich against the
poor (Polanyi 1944: 35).

Latin America has been experiencing a new process of enclosures since the last decades
of the twentieth century. These new enclosures valorize objects by legal regulations
concerning access to such objects. What is different from the process that began in
England in the sixteenth century identified by Polanyi is that these new enclosures are
not limited to agricultural land. Instead, the enclosure process is replicated through
similar political-economic logics in wide variety of goods, services and knowledge, and
encompasses symbolic and intellectual terrain as well as physical territory.

The enclosure of the few common and public lands remaining at the margins of rural
space in several Latin American countries refers back to the founding act of modern
capitalism. These lands had formerly been discarded as unproductive and often left
for use by indigenous and mestizo communities. Induced by the economic crises and
the economic liberalization in the 1980s and 1990s in Latin America a new wave of
land grabbing by global investors emerged and turned such previously unvalorized
land into leisurescapes for tourism, monocultures of agriculture commodities, areas for
environmental conservation, or real estate assets. Today, these new enclosures also
entail the concomitant privatization of knowledge, nature and urban life styles, among
others.

Enclosures can bring about economic improvements in terms of agricultural productivity,
GDP or average income, but at the cost of social dislocation and ecological disruption.
The physical segmentation of geographic space by building up fences and walls that
demarcated the division of private from formerly public property is only one singular
territorial outcome of a broader social and historical process to which enclosure,
already in Marx’s (1967 [1887]) understanding but also in Karl Polanyi’s (1944) later
revision, refers. The “movement” that Polanyi describes as being central to societal
transformation worldwide is that of the commodification of land and labor. The movement
creates or invents ever new assets – fictitious commodities – transferring the power to
dispose over them to only a few.

The central aim of this paper is to interpret Polanyi’s idea of enclosures in the light of
recent critiques. Nancy Fraser remarked that for an understanding of today’s crisis of
capitalism, Polanyi’s work provides a useful yet in the present also problematic point

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 2

of entrance (Fraser 2012: 5).1 Today’s neoliberalism is in many aspects close to what
Polanyi called the self-regulating market as primary vehicle for the liberalist doctrine
of the nineteenth century which spread from Britain across the globe. Yet, Fraser also
points to a critical weakness in Polanyi’s account: while Polanyi is interested in the
social distortion caused by the powers of a self-regulating market and its lobbies, he
overlooks inner-societal conflicts. Although he emphasizes the “double” character of
enclosures – that is, every enclosure includes a movement of protectionism – Polanyi
understands society in a holistic way. Following Fraser’s general line of argument, it is
our contention that by rethinking the coloniality and the territoriality of enclosures this
shortcoming of Polanyi’s approach can be overcome. Furthermore, our contribution
adds a political dimension to the concept of enclosures. To address territoriality allows
us to understand the political enclosure of land beyond the simple economic dimension.
Land is both an object of political struggles and the subject of conflicting and coexisting
interests. Latin American societies demonstrate how land can be regulated both by
market logics and by communal organization. This argues for not overlooking cultural
and ethnic expressions of land valorizations and institutions of social protection. In
that sense, we follow the recent interpretation of new enclosures that see such an
understanding of territory as an important focus to continue working with Polanyi’s
insights:

The privatization of English territory as a result of the Enclosure Acts extended
beyond the economic; it was backed by a political and legal doctrine that judged
who could put the land to best use and distributed property rights accordingly
(Chazkel and Serlin 2011: 8).

Land is a tool for politics. The politics of land, or in short: territoriality, always serve
particular interests. This paper claims that enclosure is a territorial practice that
involves variegated social struggles. We claim that in order to overcome the binary
logic of a “bad economy” versus a “good society” (Fraser 2012: 5) a more consistent
analysis of territoriality is fruitful: we define enclosures as a territorial practice which
aggravates social inequalities. Albeit not uncontested, enclosures deepen structures
of marginalization.

Our interpretation, first, recalls the basis of Polanyi’s work, that is, the observation of
the devastating natural and social effect of the invention of the fictitious commodities
land, labor and money and his powerful structure of the “double movement” (market
vs. protectionism). We then develop a methodological approach to study such inner-

1 “Counterposing a ‘bad economy’ to a ‘good society,’ The Great Transformation flirts with
communitarianism and is insufficiently sensitive to domination” (Fraser 2012: 5).

 desiguALdades.net Working Paper Series No. 90, 2015 | 3

societal differentiations of socio-economic and socio-political inequality. To sustain
our claim, a cross-case discussion in the subsequent analytical part of this paper re-
contextualizes the classical enclosure of land in current cases of symbolic struggles for
land in Mexico’s urban peripheries, armed violence in Colombia and the standardization
of procedures in agricultural production in Argentina.

2. Enclosures in the Work of Karl Polanyi

Enclosures have brought about a great transformation, not a historical determinism –
although Polanyi (1944) tells the story of this transformation in the case of a specific
space (England), he does also think beyond England. When, through enclosures of
agricultural land for the purpose of wool production, masses of farmers were deprived
of access to the common lands for their sheep and thereby forced into wage-dependent
labor, the structure was set for a globally spreading capitalist market.

Land enclosures upon indigenous communal lands have a long pedigree in Latin
America as well starting at least with the establishment of the encomienda system by
European colonizers (Bakewell 2010; O’Gorman 1992).2 Polanyi described this type
of enclosure in terms of “culture contacts between peoples of various races” (Polanyi
1944: 164), a contact that had devastating effects on the weaker part by enabling
not only economic exploitation but, more importantly, the disintegration of the cultural
environment of the victims. A global binary – European metropolises constituting
themselves by oppressing the colonized peripheries – unfolded as a process what
postcolonial theorists call “othering” (Spivak 1985). The process of socio-cultural
destitution endured by indigenous populations as a consequence of colonial conquest
has been widely documented by historians (Todorov 2003) and remains relevant for
the understanding of the new enclosures as well.

Also aptly described by Polanyi were the ensuing episodes of enclosure that ensured
the subordination of the Latin American continent as well to the needs of the emergent
Western European industrial society. From the beginnings of colonization, the
establishment of the hacienda system and corporate-led plantations formalized the
commercialization of the soil for the production of an exportable surplus, while creating
debt peonage that eventually developed into relatively free markets of agriculture-
related labor. As in industrial Europe, after enclosures, the indigenous and mestizo

2 The encomienda was a typical institution of Spanish colonization in America. As compensation for
services rendered to the crown, the king granted a certain amount of indigenous people to a Spanish
subject, called encomendero. The encomendero was responsible for the natives in charge and
should evangelize them. In return the Indians should paid tribute to the encomendero. Tribute was
paid from the proceeds of their lands, in personal services or with labor in the mines.

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 4

people were then forced to make a living by selling their labor (Lockhart 1969; Lockhart
and Schwartz 1983; Mörner 1973)

Karl Polanyi suggested through his “double movement” concept that the history of
nineteenth century civilization consisted largely of attempts to protect society against
the ravages of the self-regulated market mechanism based on the creation of fictitious
commodities. Today, however, several authors are observing new processes of
enclosure, such as accumulation by dispossession (Harvey 2003, 2004) and processes
of land grabbing (Borras et al. 2012; GRAIN 2008; McMichael 2011) resulting from
globalization. While under the double movement concept, the advent of neoliberalism
might be expected to bring forth new forms of protectionism similar to those of the
nineteenth century in order to avert the most disastrous ecological and social effects of
fictitious commodities, in Latin America since the 1970s, it has been observed that the
state has rather increasingly lost the capacity to regulate the market (Anderson 2003;
González Casanova 2003; Harvey 2007; O`Donnell 1999).

The point here is to understand the last decades of the twentieth century as a period
of renewed liberalism in which lower classes and indigenous groups are still today
left unprotected, while Latin American society and ecosystems are left exposed to the
destructive effects of the self-regulated market (Bebbington 2007; Gudynas 2003). So,
how does the concept of enclosure relate to colonialism? The answer depends on how
we understand colonialism: as a historical period or as a continuous relation of power
and othering.

3. Understanding Enclosures in the Context of Colonialism

The relevance of Polanyi’s work has been identified by different scholars in several fields
and stems from his analysis of the expansion of market liberalization since the mid-
nineteenth century which integrated the entire planet within a single market system.3
Polanyi assumed that all resources and nature were reduced into the category of “land”
(Alimonda 2011: 235). While historically land and labor were also linked, as life and
nature were part of a unique system consisting of social practices, culture and belief
systems, the Great Transformation reduced the functions of nature to an economic
realm, thereby effectuating the “separation of the lands from the human beings”
(Alimonda 2011: 235). The relation of land and labor was dramatically reconfigured in
order “to satisfy the necessity of a lands market [and] part of a utopic concept of market
economy” (Polanyi 1944: 178).

3 For example, his work has been located as important antecedent of environmental history (Alimonda
2011: 36).

 desiguALdades.net Working Paper Series No. 90, 2015 | 5

However, we note that the study of the issue of subordination of nature was also
previously discussed by Marx and subsequent Marxist authors. They took began to
engage the concept of the spatial expansion of capitalism, through processes that
involve (among others) colonialism. For Marx, the primitive accumulation is a process
separating human beings from their means of production. It produces “the dissolution
of private property based on the labor of its owner” (Marx 1967 [1887]: 535). Also, Marx
differentiated between two modalities of private property, one based on a person’s own
labor, and another that consumes the former, based on the exploitation of the work of
others. Capitalism demands concentration of the dispersed lands and the conquest
and domination of nature (Marx 1967 [1887]: 535). Thus, the prehistory of primitive
accumulation involved the violent deprivation of humans from their means of production,
especially through processes of land expropriation of farmers (Marx 1967 [1887]: 501).
Marx also described some counter-movements (more theoretically developed by
Polanyi through the concept of “double movement”), linked to legislation that emerged
in England to counteract the effects of encroachment, by the depopulating enclosures
and depopulating pastorages (Marx 1967 [1887]: 504). The soil was converted into
tradable merchandise, enhancing agriculture exploitation and forcing the migration of
free laborers to the cities. Marx emphasized the study of the conflictive processes of
the expansion of capitalism. Yet, his study also had limitations: he had a narrow focus
on colonization and also did not acknowledge that capitalism also involved slavery and
coerced labor (Wallerstein 1974).

Another relevant antecedent of Polanyi’s analysis is the work of Rosa Luxemburg.
Luxemburg (1951 [1913]) took accumulation to be not a previous stage of capitalism,
but rather an ongoing process that added to the reproduction of capitalism: she
introduced open-ended temporality into the understanding of enclosures. To that end,
she criticized that Marx focused on a closed economy to analyze the reproduction of
capitalism and accumulation processes. For Luxemburg, accumulation in a globalizing
economy implies that capital continuously accumulates and extends towards new
territories and assets, while never fully enclosing nature nor labor.

Luxemburg stressed the relationship between the internal and external areas in
the capitalist system.4 The exploitative relationship to non-capitalist societies and
economies has always been a necessary condition to the survival of capitalism.
Capitalism emerged surrounded by non-capitalist societies, including Western

4 For Luxemburg, “Reproduction is something more than mere repetition in so far as it presupposes a
certain level of society´s supremacy over nature, or, in economic terms, a certain standard of labor
productivity. […] On the other hand, at all stages of social development, the process of production is
based on the continuation of two different, though closely connected factors, the technical and social
conditions – on the precise relationship between man and nature and that between men and men”
(Luxemburg 1951 [1913]: 32).

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 6

European feudalism, systems of simple commodity production (artisans and farmers),
and territories of non-European civilizations (Luxemburg 1951 [1913]: 369). Capitalism,
to exist and develop, required being surrounded by non-capitalist forms of production,
which have served as new markets for their products, source of raw materials and as
a labor force reservoir. The means of production were unleashed, the workers were
freed, and labor became a commodity at an early stage in England and Europe. At the
same time, by the early twentieth century a sort of “modern colonial policy” (Luxemburg
1951 [1913]: 371) carried out this process on a much larger scale. In many areas of the
world, capitalist forms of economic and social organization had not developed in the
territories colonized by Europeans. Those colonized territories included the soil, but
also its minerals, forests, mountains, and herds. The temporally continuing, colonial
dimension of capital Luxemburg related to its destructive threat for any common good.
Destructiveness is related, among others, to the economic role of militarism in the
economic globalization.5 For Luxemburg, due to the colonial dimension of capitalism
“we have passed beyond the stage of primitive accumulation; this process is still going
on” (Luxemburg 1951 [1913]: 371).

Luxemburg understands colonial relations, mediated by the exploitation of a
heterogeneity of commodities, as necessary and sufficient condition of a historically
unfolding global capitalism. The spatial dimension of such colonial relations remains
for her, as in Marx, the opposition between Center (Europe) and Periphery as the
outside. Yet, these territories are no longer outside a historical conjuncture, that is,
capitalism. Such spatial, but not temporal ex-territoriality of colonies on the peripheries
is established by “colonial policy, an international loan system – a policy of spheres
of interest – and war. Force, fraud, oppression, looting are openly displayed without
any attempt at concealment, and it requires an effort to discover within this tangle
of political violence and contests of power the stern laws of the economic process”
(Luxemburg 1951 [1913]: 452-453).

Recognizing the important contributions of Luxemburg to the analysis of capitalist
accumulation – as an ongoing process, present in open economies, related to colonial

5 For Luxemburg, “Militarism fulfils a quite definite function in the history of capital, accompanying as
it does every historical phase of accumulation. It plays a decisive part in the first stages of European
capitalism, in the period of the so-called ‘primitive accumulation’, as a means of conquering the New
World and the spice-producing countries of India. Later, it is employed to subject the modern colonies,
to destroy the social organizations of primitive societies so that their means of production may be
appropriated, forcibly to introduce commodity trade in countries where the social structure had been
unfavorable to it, and to turn the natives into a proletariat by compelling them to work for wages in
the colonies. It is responsible for the creation and expansion’ of spheres of interest for European
capital in non-European regions, for extorting railway concessions in backward countries, and for
enforcing the claims of European capital as international lender. Finally, militarism is a weapon in the
competitive struggle between capitalist countries for areas of non-capitalist civilization” (Luxemburg
1951 [1913]: 454).

 desiguALdades.net Working Paper Series No. 90, 2015 | 7

processes, and sometimes involving violence – it is also useful to discuss some of her
arguments most useful for understanding the new enclosures.

First of all, at present, it seems unlikely that there are any areas that are completely
external to the capitalist system to which it could expand in order to reproduce., to which
capitalism expands for its reproduction, can be doubted. There might be small farmers
conducting small-scale capitalist activities – agriculture, fishing, hunting, logging – but
those population groups and their territories are not entirely external to the capitalist
system; nevertheless, they might remain somehow external to industrial production
(i.e. plantation monocultures and large-scale mining).6

Furthermore, Luxemburg’s universalist understanding of coloniality needs to augmented
when considering the relationship between enclosures and colonialism understood
as an ongoing process of marginalization. Fernando Coronil (2000) challenges any
historical reductive view on capitalism as being Eurocentric. Besides its historical
entanglement, Coronil thereby locates coloniality-based capitalism in everyday social
interactions as well. Capitalism then is not an abstract form of production, exported to
other parts of the world, but only exists as result of global market interactions and labor
divisions:

Instead of seeing it as a European phenomenon self-generated that spreads
to the rest of the world capitalist modernity, it appears as the result from the
beginning of transcontinental transactions with truly global scope only began
with the conquest and colonization of America (Coronil 2000: 92-93, translated
by the authors).

More recently, scholars in Latin America have stressed the links between colonialism
and the appropriation of nature, noting the necessity of integrating the research
agendas of political ecology and environmental history (Alimonda 2011). For Alimonda
nature can be seen

as biophysical reality (flora, fauna, human inhabitants, and biodiversity of
ecosystems) and as territorial configuration (the socio-cultural dynamic that
articulates those ecosystems and landscapes) appears in the hegemonic
global thought, and for the regional elites, as a subaltern space which can be

6 In some cases, workers inhabiting frontier territories can be workers in plantations or mining projects
in other regions different to those where they normally live. However, these territories have been
also involved into more intense forms of capitalist production during specific junctures of intensive
global capitalist expansion – including over-accumulation crises – such as during the late nineteenth
century and the late twentieth century (Araghi 2003).

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 8

exploited, razed, or reconfigured, responding to the necessities of the prevailing
accumulation regimes (Alimonda 2011: 22, translated by the authors).

Accordingly, we see coloniality as an ongoing process that effectively shapes societal
conflicts over cultural, biological and economic layers of territory. From the perspective
of coloniality as an ongoing process, which is virulent in societal interactions, enclosures
moreover involve racialized and emancipatory societal struggles over territory.

The theoretical discussion of the concept of enclosure so far has complicated its
territorial and temporal dimensions. While, indeed, enclosure can be seen as a practice
that reproduces inequalities it is nevertheless clear that this process must be seen
as being contested and as triggering entangled societal and territorial conflicts. Land
ownership, measurements and the technical reshaping of nature are central underlying
practices of territorial control, reproducing capitalist relations of exploitation rooted in
the colonial interactions that fragment today’s societies. Territory becomes relevant
as an analytical perspective for studying the historical appropriation of nature as a
variegated and differentiated process.

We can thus define enclosure as a territorial practice which entails the aggravation
of social inequalities. In the following section we discuss further both of the related
concepts of social inequalities and territory.

4. Territorializing Enclosures: Territorial Practices and Context
 Dependency

We can see that territory is already implicit in the analytical approaches to social
inequality. Therborn (2011) differentiates social inequality into vital, existential and
resource inequality. He points to the necessity to be scale-sensitive in designing
approaches to inequality, to the division of the world into centers and peripheries of
capitalism and to differentiate inequality by “mapping” class analysis (Therborn 2011:
16). Furthermore, he includes indirectly the important role of territory when he points
to the uneven development of inequality relative to the place where it is measured.
Discussing the social inequalities from the perspective of territoriality therefore provides
leverage for uncovering and documenting the making of centers, places, margins.

Borrowing from insights of political geography, we conceive of territoriality as a
historically contextualized and powerful process of appropriation by enclosure.

In order to understand how enclosures produce or reproduce persisting inequalities
they should be understood as territorial processes which do not simply “take place”

 desiguALdades.net Working Paper Series No. 90, 2015 | 9

in a given spatial container, that is, a prefigured territory, but themselves shape
territory (Agnew 1994).7 Brenner and Elden coined the “territory effect”, understood
as the (modern) state’s tendency to naturalize its socio-territorial transformative effect
(Brenner and Elden 2009). Any analysis interested in the politico-economic conditions
and effects of global capitalism, as Brenner and Elden (2009) argue, must consider
the historical dimensions of such notions of territory. This would question assumptions
that put the state center-stage in analysis of security and violence reduction. Looking
beyond a methodological nationalism, the state is not to be analyzed as one centralized
field of power exercising authority in a homogeneous territory. Assumptions of both
liberal (Held 2003) and realist (Lobell et al. 2009) accounts to the role of the state
in globalization run short on explain the historicity and socially contested as well as
fragmented nature of territorial sovereignty (Leander 2004). Instead, state territories
should be seen as the objects of conflicts in societies in which (non-) state actors, from
police, military, via militias, security firms and criminal groups are disputing territorial
sovereignty.

Such rethinking of state-space means to define precisely what territory means when it
is understood as historically dependent concept. Instead of simply assuming that state
“contains” territory over which it rules, the work of Stuart Elden (2010) allows to ask
how such congruency between the two terms has become “a political-legal category
and what kinds of techniques are at work” in constantly re-establishing it (Elden 2010:
811). Elden’s notion of territory refers to control as an institution that is always disputed
between different groups of society. Territory is rather the medium than the object of
intervention. By contrast, land he reserves for the economic domain of space, confined
by practices of legal regulation of property relations, processes of land appropriation
and dispossession. It is the domain of control by practices of measuring and calculation,
of drawing and defending frontiers.

Two statements about enclosures can be made drawing on these analytical approaches
to states and territory. Firstly, each of the practices in both the domains of juridical-
economic and technical-calculative intervention are themselves fields disputed

7 Agnew’s influential work on the historical conditions of the “territorial trap” (1994) allows us to rethink
the territorial configuration of inequalities. The central contribution in Agnew’s approach to political
geography is the destabilization of a blind spot in much of political and sociological theory conceiving
states as fixed units of sovereign space, as bounded societal containers, and assuming a division
between domestic and foreign spheres. Agnew´s attempt was to question the equation of state
and territory that he saw implicitly “trapping” international relations theory (Agnew 1994: 76). This
‘traditional’ concept of territorial nation-states has been designed in articulation with the concept
of its sovereignty as supremacy over territory and over persons. Agnew suggests to historically
contextualize such link of sovereignty, population and territory in order to adjust territorial analysis to
previous and ongoing threats to sovereignty by non-state armed actors, terrorism, militias, privately
secured residential or tourist enclaves or territories for agricultural production. By that he redirected
sociological and geographical analysis towards the always contested, relational and procedural
nature of territoriality.

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 10

between different actors and depending on concrete situations. Furthermore, the
territorial effects of such negotiations are not only prone to constant change, they are
also incubators of structural inequalities: disputes over the possession of land can
originate in but also in turn constitute new divisions across gender, racial and ethnic
lines. Regulative and calculative measurements divide population groups not only as
objects of institutional control but also as (potential) subjects of empowering struggles.

In our context, it seems thus necessary to question the usefulness of an ideal-typical
modern state as these critical accounts of political geography have done. The nature
of state-space itself becomes “produced, mutable and fluid” (Elden 2010: 812, see also
Lefebvre 2003). Territory then can become a category to analyze the inner-societal
conflicts that enclosures entail, if it is understood in its strategic, political and disputed
meaning around control processes of regulation, measurement and appropriation.

Secondly, returning to the concept of inequality, the entanglement of historical and
regional contexts provides a fruitful analytical perspective to include the temporality of
territorial configurations. On the background of these time- and space-sensitive thoughts
on inequality, the concept of enclosure, as it traveled from England to other regions
(and was historically adapted by new local elites) allows reflection on the changing
role of territory in (re)producing inequalities. The question becomes how the original,
or “primitive” accumulation of land and labor relates to the protracted inequalities we
can observe in Latin America? Which territorial mechanisms do new enclosures entail
and which inequalities are deepened? And how does the making of territoriality shape
social inequalities?

5. Operationalizing Territoriality for an Analysis of Enclosures

In the remainder of this paper, we discuss three examples of enclosures from the
perspective that has just been laid out. This perspective makes three claims:

(1) Enclosures are territorial processes: As it became clear in discussing the approaches
of Polanyi, Marx, and Luxemburg, enclosures proceed by territorial practices
by which a good held previously in common then gains economic value by the
regulation of access to it. As an effect, previous societal transformations condition
these processes of enclosure, which in turn shape subsequent transformations
of society. These transformations occur primarily but not exclusively through the
territorial effect of enclosures, that is, an imposition of new rules and frontiers
regulating the practices in a territory newly redefined by enclosures.

 desiguALdades.net Working Paper Series No. 90, 2015 | 11

(2) Enclosures aggravate/reproduce persisting inequalities. This can be best analyzed
in terms of power relations within and among economic, social, cultural, state and
other actors in the struggles over territory. Thus, not only the access to power is
organized by the exclusion of certain socio-economic or socio-political groups by
others. Enclosures also create a shortage or scarcity of the object in question (that
had previously been held in common) in a certain territory, adding a new dimension
to persistent historical social inequalities.

(3) Enclosures are a critical part of how major transformations in global socio-political
relations develop.

We now turn to examining these claims through selected examples from our own
empirical research. The cases address the role of enclosures in the commodification of
rural and urban land, and the restriction of access to knowledge on agricultural assets.

6. Cross-Case Analysis: Territoriality and Inner-Societal Conflicts8

6.1 Claim 1: Enclosures Are Territorial Processes

The territorial process of producing scarcity can be demonstrated in all three of our
cases; it is interconnected with the control dimension of territory. In the case of land
appropriation, this dimension is complex due to the heterogeneity of actors involved.
These range from real estate developers, guerrilla, military and paramilitary forces
acting as private security firms attempting to foster political and social control and
protection of agro-industrial production with a new agricultural proletariat replacing
existing community farmers. In the case of urban enclosures, rival claimants to urban
spaces pit developers of wealthy oases with newly created property rights against
longtime residents with informal control over peripheral spaces. And for transgenic
seeds, the enclosure and counter-enclosure movements have, among others,
overlapping constituencies in commercial farmers with interest in access to global
markets, but not in the terms favored by global seed growers.

Historically, in Colombia, extensive areas have been adapted for carrying out
agribusiness. Diverse elements have produced entrepreneurs first in the banana
economy. The aim has recently been shifted to diversification by investments in new
products such as oil palm. In this new business as well, various forms of land-grabbing
are intended to guarantee the exclusive use of the territory for agribusiness, through

8 These case studies have been developed mainly in doctoral thesis being written in the framework
of the desiguALdades.net project, by Frank Müller (2014), Jairo Baquero Melo (2014), and Markus
Rauchecker (2015), respectively.

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 12

military control, regulation of who can inhabit or not those areas, or exerting violence
against those in opposition to private corporation interests. In Colombia’s Lower Atrato,
enclosures take place within collective territories of Afro-descendants and mestizo
peasants – which are perceived by the elites to be peripheral and unoccupied lands.
By referring to protective laws,9 communities of Afro-descendants claim or re-occupy
the lands where they were located before the displacement, and also take legal action
to recover their lands. This can be understood as a counter-enclosure movement.
Counter-enclosures emerge as a form of societal protection with policies that grant
collective territorial rights and noting the cultural and environmental value of those
territories. This has been complemented with various land restitution policies adopted,
with several obstacles, by the Santos government since 2011, with participation of
institutions such as the Constitutional Court, the Ombudsman Office, INCODER10
and the Land Restitution Unit. Subsequently, the impacts of dispossession of Afro-
descendants and mestizo peasants produced gendered inequalities in assets and
land ownership, in the case of the Lower Atrato district. Women have less access to
land titles (Deere and León 2003). In addition, in Colombia, this gets worse as the
effects of violence and forced displacement is higher on women (Meertens 2009).
Thus, enclosures and land seizures have affected the indigenous, Afro-descendant
and mestizo populations both recently as well as in the past, thus reproducing national
and global land-related inequalities based on class, race, ethnicity and gender.

While this case has echoes of Polanyi’s concept of a “double movement”, opposing
market and society, what distinguishes these transformations we observe is that
enclosure has not been applied to society in a new, unified direction but instead has
transferred existing inner-societal conflicts and new violent actors into society. The local
manifestations of the global insertion in Urabá and lower Atrato shows the complex
intertwining between economic ends and ongoing disputes over political control and
ordering, comprising the guerrillas, the army and paramilitary forces. Armed conflict
accompanies the expansion of agricultural plantations and livestock farms in Colombia
and has produced the forced displacement of almost than five million people, and the
abandonment of nearly 6.6 million hectares of land between 1980 and 2010 (Centro
de Memoria Histórica 2012). These processes, carried out by armed actors such as
paramilitary forces and guerrillas, have spurred land seizures and the creation of
enclosures, benefiting the landowners, cattle ranchers, drug dealers and regional elites

9 In 2001, the Constitutional Court of Colombia ruled that Afro-descendants are also covered by ILO
Convention 169 on indigenous and tribal people which had been ratified by Colombia in 1991. Despite
Law 70 of 1993 or Ley de Negritudes which had established that land rights should benefit the black
communities, various statements of the Constitutional Court have also defended the conflicting land
rights of mestizos living within those territories (e.g. Corte Constitucional, Auto 096 of 2013).

10 Instituto Colombiano de Desarrollo Rural (Colombian Institute for Rural Development).

 desiguALdades.net Working Paper Series No. 90, 2015 | 13

that obtain land titles through corruption and/or by force. Secondly, the implementation
of neoliberal policies has involved the promotion of industrial agribusiness. In Chocó,
where many Afro-descendant families received titles, new enclosures have been
created since 1997 primarily through violence. Paramilitaries, agro-entrepreneurs and
para-politicians obtained about 23,000 hectares of land for oil palms and livestock
(INCODER 2005), and they also received resources from the government that has
championed the agrofuels sector. In the region, there are conflictive visions about
territory: the state and armed groups dispute the territory for military and economic
aims, with support from small sectors of the local populations who stand to benefit
with them. Such support clashes with the position of longstanding communities that
oppose agribusiness and protest the loss of the cultural and environmental richness
of the territory. These inner-societal conflicts have been useful to produce coercive
and military control over territories and populations where new enclosures have been
introduced. For example, after the guerrillas’ expansion, the state spread its military
apparatus; but after it failed to be effective, the elite sector raised private armies to
protect the interests of agribusiness. Local violent organization is also connected
with the economic interests of foreign investors such as multinational banana trading
companies in United States (e.g. the Chiquita Banana case in Urabá). Thus, a vicious
circle emerged in which the military aims collide with economic goals.

Such heterogeneity underscores the need to understand territory as disputed in the
sense of enclosures but also counter-enclosures. By placing the focus on the contested
nature of the process, we indicate a post-Polanyi direction for research on modern
enclosure conflicts.

In a very material way, the privately protected neighborhoods in Mexico (Santa Fe in
Mexico City) and Argentina (Ciudad-pueblo Nordelta near Buenos Aires) entail also a
process of competitive controlling. Parts of the land turned into real estate are public
or common lands, protected by law. In Mexico the legalization of privatization of urban
development by legislative changes (the change of Art. 27 of the Mexican Constitution
in 1992, see Azuela 1992 and Assies 2007) has led to a fragmentation of the urban
periphery of Mexico City. A side-by-side of ex-”illegal” invasions, unconsolidated colonias
populares and gated communities has introduced a new quality into the phenomenon
of segregation, besides the classical criteria of class and ethnicity (Duhau 2013). In
their rhetoric, real estate developers build on a commonly-held dyad in beliefs about
third world-typical urban sprawl: good new spaces showing an architecture fit for global
standard displacing underused settlements with precarious standards for living. The
political deregulation enabled the commodification of this prior unsellable land. This
had the effect of not only the enclosure of land but also the commodification of life

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 14

styles. The gated communities are created as commodities in the sense of scarce,
valued and exceptional spaces – a safe, natural, placid and yet urban lifestyle. What
counts as aggravating factor is the transformation of peripheral land into land for real
estate, which in the case of Santa Fe meant a dispossession of inhabitants of irregular
settlements whose occupations were lacking property certificates.

Also in the “new” enclosures of knowledge like transgenic seeds, regulation and
possession remain fields of dispute as well as of the subject of counter-enclosure
efforts toward emancipation and empowerment. The enclosure of transgenic seeds
generates scarcity not only in the purchasing but also in the reproduction of seeds.
These enclosures are anchored by international intellectual property rights regulation
like TRIPS, which is transcribed into national legal norms in the implementation process.
Although commercial branding and sale of new breeds is commonplace in commercial
agriculture, transgenic seeds harvested may not be used for future crops. This restriction
of the reproduction of seeds on the farmers’ plantations marks a qualitative jump in the
commodification of agriculture. In the case of the transgenic soy seeds in Argentina the
right to reproduce seeds lies at the heart of the conflict between mainly multinational
seed breeders and agricultural producers. Many Argentine farmers oppose the control
over the agricultural production by the seed breeders and the payment of royalties
for reproduced seeds based on the patent law. They argue for the free reproduction
of seeds, which is permitted under the current Argentine seed law (Perelmuter 2009;
Rauchecker 2013). The resistance against the enclosure of the reproduction of seeds
in Argentina shows aspects of a counter-enclosure like “societal protection” for small
farmers but it is also based on arguments the like international competitive ability of
agriculture. Therefore, the resistance can be read as conflict of economic interests
as well as a counter-enclosure – illustrating the complex differences of the current
enclosures with the process Polanyi analyzed in the previous centuries.

Furthermore, the case of transgenic seeds show the complexity of enclosures coupling
different commodities. The main characteristic of transgenic seeds is their resistance
to certain herbicides (mostly varieties of glyphosate or glufosinate). That means that
the transgenic seeds do not develop their function without an interrelated commodity.
By that, the producers of transgenic seeds extend their control of access to the input
factors for agricultural production (see also Pellegrini 2013).

We can thus conclude from looking at enclosures as inventing a fictitious commodity,
which includes a variegated set of actors in claiming territory, entail inner-societal
conflicts (some of which hold emancipatory potential). Nevertheless, and despite
counter-enclosures and protective rights, in this territorial process social inequalities
become aggravated. We thus turn to our second claim.

 desiguALdades.net Working Paper Series No. 90, 2015 | 15

6.2 Claim 2: Enclosures Aggravate/Reproduce Persistent Inequalities

In the classic enclosures of land that proliferated in recent decades in Latin America,
inequality implies entanglements of social categories such as race, ethnicity, class
and gender. In the case of land enclosures such as in the lower Atrato, agricultural
entrepreneurs are appropriating lands belonging to peasants (Afro-descendants and
mestizos) and seek to integrate landless peasants as laborers into agro-industrial
projects. However, in the lower Atrato many of the workers benefited from agribusiness
have been external peasants brought by the companies, considering that local peasants
were displaced.11 In other cases, even if the lands are returned to the peasants through
the current land restitution polices adopted by the government, other ways of land
control have emerged such as the use of strategic alliances that foster associations
between agro-entrepreneurs and local communities.12 Here, the enclosure-initiated
control over lands for agribusiness implies new modalities such as land leasing
(this modality has also detected in the South Cone region for soybean crops). Thus,
enclosures can re-produce inequalities that intertwine class, race, ethnicity and gender,
because communities such as Afro-descendants and mestizos (and women) are
displaced;13 and because their degree of control over the resources, despite their legal
status as owners, can be impaired due to external economic interests. The enclosures
and agribusiness can comprise discrimination, exclusion, and (frequently) precarious
labor integration, as well as disproportionate exposure to the negative environmental
consequences of intensive agriculture like contamination by pesticide spraying.

Besides the aggravation of inequalities by agribusiness, the enclosure of transgenic
seeds lead to the strengthening of inequalities between further actor groups. First, this
enclosure generates a hierarchization between multinational seed breeders mainly
from the Global North, which develop the transgenic seeds, and Argentine seed
companies, which combine the transgenic seeds as licensees of the multinational
companies with local germplasm adapting transgenic seeds to local conditions (see
Pellegrini 2013: 133-167). Second, the further market concentration of agricultural
inputs enhances the position of seed breeders and at the same time agrochemical

11 This fact has been documented by the investigations such as that of CODECHOCÓ (2011) on the
Multifruits plantain plantations in Cacarica, Riosucio.

12 For example, Resolution 2038 of 2005 enacted by INCODER in Colombia.

13 With this emphasis on the impacts that enclosures have on ethnic communities, it is also relevant to
recognize the conflicts that sometimes can emerge at local level, in regards to the territorial rights
given to communities identified as “ethnic communities”, in the framework of multiculturalism. Besides
having positive outcomes in terms of inclusion of social groups historically affected by discrimination
and marginalization such as indigenous and Afro-descendants populations, the delimitation of lands
to enact collective territorial rights also has produced conflicts between social groups at the local
level, due to the co-existence of different social groups in several territories including indigenous,
Afro-descendant and mestizo populations (See Ojeda 2012; Bocarejo 2011; Li 2010).

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 16

producers over the farmers, who use the technology. But this does not necessarily
imply a strong dependency of the farmers on the seed breeders. An example is the
failure of Monsanto to pressure the Argentine farmers by not introducing the second
generation of transgenic soy in Argentina (Rauchecker 2013). Third, the enclosure of
transgenic seeds requires more investment of the farmers in technology, which was
one factor of the indebtedness of farmers in the 1990s in Argentina. This lead to the
closing down of more than 20% of small and mid-size farms benefiting the growth
of big farms (Bisang 2007, Teubal 2006, 2009). By that, the social structure in the
rural towns were altered dividing winners and losers of the new model of agriculture
(Bidaseca andGras 2009). The effects of the new enclosures on inequalities therefore
can be demonstrated in “intellectual territory” as well as physical territory.

In the case of lifestyle enclosures, inequality is not only reproduced by physical but also
by symbolic segregation between rich and poor areas. This form of social production
of urban space, articulated with segmentation of labor markets and inequality in the
education system, increases the isolation of certain groups and closed networks to
access opportunities. The model of ‘insular urbanism’14 (Duhau and Giglia 2008),
is associated with the lifestyle of the ‘first world’, from which large segments of the
population are excluded. Moreover, exclusion itself is what gives economic value to
urban land. This is a kind of auto-valorization process that makes the current enclosure
process more complicated than that envisioned by Marx and Luxemburg. The existence
of the poor create value for the land of the rich. Symbolic struggles related to the
enclosure of ‘first-world’ lifestyles can be observed in the spread of privatized cities: in
the rhetoric of real estate developers, but also politicians in the western peripheries of
Mexico City (Santa Fe and Huixquilucan) a process of othering stigmatizes the areas
which are urbanized by migrant workers as being informal and beyond the limits of legal
urban planning. Informality becomes determined as a threat to modern, ‘first-world’
oriented architecture. In this case of enclosure, micro-spatial inequality is produced
in both material (by eviction and forced displacement of “informal settlements”) and in
symbolic terms.

In the case of dispossession of Afro-descendant communities, despite the legal advances
in recognition of territorial rights, many Afro-descendants remained displaced outside
their territories, and those who return face the dilemma of whether to (or are obliged
to) integrate their lands into larger-scale projects of agro-entrepreneurs. Enclosures
linked to agribusiness have impaired the positive effects of the Law 70 of 1993, by
producing new pressure on Afro-descendant and mestizo lands. Secondly, in big cities

14 By urban islands (besides Duhau and Giglia 2008 see also Janoschka and Borsdorf 2004) sociologists
and geographers refer to the phenomenon of areas which by physical measures such as walls and
gates are separated from their surroundings, for example gated communities.

 desiguALdades.net Working Paper Series No. 90, 2015 | 17

founded by the Spanish colonizers and the criollo elites, urban space was designed
and distributed by enclosing certain spaces for the Europeans and their descendants,
and defining other specific places and neighborhoods for the slaves and servants
(frequently indigenous and Afro-descendant populations). In other words, this was a
process of producing and reproducing “otherness”. This contributed to the production
and acceptance of the idea of a lack of hygienic conditions in neighborhoods inhabited
by poor populations (Glasco 2010). The cities concentrated a better supply of urban
services, including the building of water supply and sewerage in places inhabited by
the colonizers and their descendants.

This urban inequality historically relates to agricultural production as the plantation
system has produced different spatial separations. Plantation owners do not live in
regions where plantations exist, but rather in cities/countries far away. In plantations,
some quality housing is built, but a majority of plantation workers must live in newly
settled areas without housing and services, increasing unmet demands for more public
services such as in the banana plantation area of Urabá (Uribe de Hincapié 1992).

These three cases illustrate the ways enclosures produce and reproduce inequalities,
involving diverse social categories today in Latin America. These new enclosures in
intellectual property and the symbolic dimensions can be best understood as territorial
mechanisms, similar to the land enclosures that Polanyi identified. This broader
range of enclosures reinforces processes of exclusion and thereby contribute the
production and reproduction of inequalities. In this way, the process requires more
than the classical Marxist understanding of the effects of enclosure (of land) on class
division and conflicts in the rural side through dispossession of peasants. That is to
say, the cases presented here have shown that the territorial mechanism of enclosure
reproduces inequalities that go beyond social classes in more complex ways including
both a global and micro-spatial scale of inequalities as well as symbolic inequality as
part of social inequality. We now turn to our third claim concerning the scale of global
socio-political relations.

6.3 Claim 3: Enclosures Are a Critical Element in How Major Transformations
 of Global Socio-political Relations Develop

The cases analysed here take place amid an ongoing process of the diffusion and
implementation of neoliberal reform in Latin America from the 1970s on. The neoliberal
policies, also termed Washington Consensus, promoted the advantages of the
free market over the intervention of the state in the economy. The policies included
privatization of state owned enterprises, (trade) liberalization and macroeconomic

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 18

stability (Stiglitz 2008; Williamson 2008). Other authors point to the problems associated
with the loss of any state capacity to regulate the market due to the neoliberal hollowing-
out of the state (Anderson 2003; González Casanova 2003; Harvey 2007; O`Donnell
1999). Through their multiple provisions requiring giving up domestic control, but also
because of their effects on the demand for land to produce commodities for export,
multilateral and international treaties like NAFTA and TRIPS play an important role in
the implementation of neoliberalism in national policies in Latin America.

Perhaps the clearest example is the so-called land grabbing (Borras et al. 2012;
GRAIN 2008; McMichael 2011). In the Urabá region, the economic and political elites
have promoted a discourse and vision for the region as being a “hinge” for the insertion
of not only the Antioquia Department but also of the entire country into the global
economy. For the dominant elite, subsistence agriculture and small-scale farming
are not profitable. Global economic, political and financial actors are stampeding all
over the world in pursuit of land that has not yet been privatized. This new enclosure
boom affects most strongly territories in Africa, Latin America and Asia. Driven also by
financial, climatic, food, energy and economic crises, they have created a new global
process of production of global fictitious commodities. The process is entangled, for
example, because such processes in diverse areas have linked financial actors of
the global centers including institutional investors and pension funds, clean-energy
promoters in the global North as well as the nouveau riche in emerging economies who
share an interest in buying lands on a planetary scale (Dietz et al., 2014). However,
despite the land grabbing pursued by trans-national and trans-regional actors, in Latin
America land grabs have been also been taking place through cooperation of local
and regional actors (e.g. agro-entrepreneurs and political elites) for carrying out neo-
extractivist activities in mining or agriculture, or expanding the land concentration by
expanding the agriculture frontier into previously not industrially farmed lands such as
in the lower Atrato.

In the Argentine case of new enclosures of knowledge regarding transgenic seeds, the
new enclosures take the form of a biotechnological model of agriculture: transgenic
seeds in connection with pesticides and no-till farming. This in turn arises from the
geopolitical configuration of the production of accepted, patentable knowledge. This
form of privileging knowledge that can be patented is also part of the overall division of
labor of the knowledge producing global North and the knowledge consuming global
South (e.g. Martín 2013, Tancredi 2011). North/South relations become apparent in
the production of knowledge regarding transgenic seeds and pesticides by companies
mainly from the global North such as Bayer CropScience (Germany), BASF (Germany),
Dow AgroScience (USA), DuPont (USA), Monsanto (USA), Syngenta (Switzerland),
and its use by agricultural producers from the South such as in Argentina and Brazil,

 desiguALdades.net Working Paper Series No. 90, 2015 | 19

two of the worldwide leading countries in GMO growing after the United States. The
new comprehensive enclosure of agricultural input factors in addition to land is an
example of a process of Northern multinationals gaining control over agricultural
production in the global South. However, it is not purely dichotomous between South
and North, which is shown by the production of generic glyphosate in China for the
Argentine market.15

This pattern is backed by the control of the use of the products and the remuneration
of its use based on the concept of patented knowledge/technology in international
treaties like TRIPS, UPOV 1978 and 1991. In the case of soy production in Argentina,
the adherence of Argentina to TRIPS marks an important change in the national patent
law, which fosters the enclosure of transgenic seeds and the used technology. The legal
conflict between the patent law based on TRIPS, which excludes the farmers’ privilege
to reserve and sow seeds on own plantation, and the seed law based on UPOV 1978,
which supports the farmers’ privilege, enabled the partial refusal of the enclosure of
transgenic seeds. The payment of royalties for the use of transgenic seeds is omitted
by the trade of unregistered seeds and the re-use on the own plantation. Despite the
several actions by transgenic seed producers especially Monsanto to reform the seed
law and to collect royalties based on private contracts, the conflict remains unsolved
and the enclosure is still in the waiting room (Rauchecker 2013).

The peripheral territories in today’s urban Latin America need to be seen as acclaimed
and appropriated not only in material but also in symbolic terms: by effectively stigmatizing
the urban areas surrounding the gated residential developments and promoting the
distanced lifestyle that is sold to those living inside the walls. This conflictive situation is
a case of enclosure because it shows how globally circulating “lifestyles” – residential
environments with golf course, club houses, and/or swimming pools and embarking a
perceived and felt “retreat” from urban life – underlie this process of urbanization, which
is observable in the phenomenon of segregating walls, monitoring systems and private
security firms. However, in the case of urban enclosures for gated community projects
in Mexico City, the admission of Mexico to the NAFTA trade agreement induced the
annulment of protection of common lands (tierras ejidales) in the Mexican Constitution
(Art. 27). This constitutional reform enabled the commerce of prior common lands
and the use for high-value construction projects. In this sense, NAFTA enforced the
physical valorization and transformation of the common lands from non-saleable to
saleable lands.

15 The entry of China into this process also illustrates the truly global nature of this new enclosure under
global capitalism.

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 20

The symbolic production of first-world lifestyles in fragmented urban areas as case
of enclosure is also an example of temporal entanglements in the reproduction of
inequalities. It shows the continuity of world-level divisions, such as the dyad of
civilization-savagery in imaginaries: enclaves of gated communities on the fringes of
Latin American cities receive their economic and moral values from a discourse of
dangerous, unplanned and uncontrollable urban spaces outside the privately guarded
walls. Yet this strategy of what Marx called valorization (Verwertung) of aesthetical-
symbolic difference and physical exclusion is no longer restricted to metropolises of
the Global South. Amid financial crises and growing global social inequality, also in
Europe and North America the richest classes aim to escape a perceived insecurity
and uncertainty (Low 2001). What is more, in terms of uneven modernities, the urban
model of gated communities can be seen as having developed in many locations
simultaneously: it is not unidirectionally exported from Paris, London and New York,
(it indeed has been traced back to the Garden Cities movement of the 19th century),
but as a model, it can also be related back to early colonial rearrangements of urban
settlements (Sheinbaum 2008).

All three cases point to an intensification of the underlying logic of capitalist development
as identified by Marx, Luxemburg and others: the expansion of commodifiable objects
into new fields of accumulation. In the case of enclosed knowledge relevant for the
production of soy in Argentina, this entails an expansion of exploitation known as the
pattern of an international division of labor since colonization, more precisely, from
mining into agricultural production. Where agriculture is concerned, the introduction
of transgenic soy seeds into the Latin American market conditions the very basis of
reproduction. In a similar mode, the monocultures of plantations in the lower Atrato
in Colombia can be conceived of as large-scale interventions into the reproductive
conditions of the local population. And the potential positive effects of the enactment
of laws that grant territorial rights such as Law 70 of 1993, have been decreased
by the enactment of laws and rulings to champion the palm oil economy to produce
agrofuels.16 Those policies have been complemented by, and adopted in the midst of
the ratification of Free Trade Agreements such as those signed between Colombia
and the United States (Law 1143 of 2007), between Colombia, Peru and the European
Union (Law 1669 of 16 July 2013), and between Colombia and Canada (Laws 1363,
1360 and 1359 of November 2009).

As far as spaces of representation, and by that, the symbolic dimension of enclosures
is concerned, in the case of enclosing lifestyles by the logics of privatized security in

16 For example, see the various laws that govern the agrofuels sector including Law 693 of 2001 on the
use of fuel alcohols, Law 939 of 2004 or the Biodiesel Law, and Law 1205 of 2008 on the quality of
biodiesel.

 desiguALdades.net Working Paper Series No. 90, 2015 | 21

so-called gated communities, we see that the spread of an architecture of fear has also
been accounted for as facilitating a novel de-segregation of urban society: walls replace
territorial dispersion of socially and economically distant groups and places zones of
‘first-world’ amenities closer to zones of less-serviced urban infrastructure. With urban
lifestyles now being promoted as a product of urbanization, land is ever more important
in terms of exchange instead of use value. This process of “territorial stigmatization”
(Wacquant 2007: 67) of zones of poverty as being co-terminal with crime and moral
decay is implicit in the logic of commoditized space production. Inequalities aggravated
by urban renewal and other stigmatizing urban policies should therefore be at the
center of the analysis of capitalist urban development, because this symbolic space is
critical for its exchange value. In the western peripheries of Mexico City, for instance,
such stigmatizing dichotomy has delegitimized the claims made by their inhabitants to
infrastructural improvements in their neighbourhoods (Müller 2014). The critical task for
studies of urban inequality then is to show the tendentious intentions of such policies as
not only reinforcing stigmatization, class divisions and racialized spatial politics under
colonialism, but they are also attempts to create new opportunities – enclosures – for
(inter)national real estate investment in the cities of Latin America. Thus, analyses of
these kind of processes should focus also on the symbolic dependency of socio-spatial
representation in the enclosure of urban lifestyles.

7. Territoriality as an Analytic Lens for Rethinking Enclosures

Summing up, enclosures can be seen as inventive in the logic described by Polanyi.
We argue that territorial enclosures must also be seen as correlated to the spheres of
symbolic representation and to knowledge in order to be able to grasp their innovative
nature. At the same time, by expanding into representative and intellectual dimensions
of spatial production, the original notion of territory as regulated “land” is expanded
theoretically to include regulative processes in all of their dimensions. Furthermore,
just as land enclosures have not been uncontested, we find that the new enclosures
and their underlying logics also offer opportunities for contestation.

The new enclosures in Latin America are related to the contemporary spread of
neoliberal policies materialized in the expansion of free trade agreements, the expansion
of agribusiness, and urban transformations. However, after recognizing the flaws in
Polanyi’s analysis related to inner-societal conflict not only over physical but also
intellectual territory, and by incorporating inequalities rooted in historical and ongoing
colonial processes in the analysis, the contemporary enclosures that we studied also
involve the enactment of laws based on ethno-adscriptions, or ethno-territorial rights,
that provide rights and legal tools for communities to make claims over their land rights.

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 22

Hence, the concept of enclosure is useful for analyzing processes through which
inequalities have been historically and are currently being configured. The inquiry into
rural land enclosures, but also urban spaces and knowledge, seeks to interrogate
these disputed economic, social, political and cultural fields. The enclosure metaphor
is particularly useful because the disputes take place in certain territories, and what is
disputed refers to the objective of territorial control. Thus, by analyzing inner-societal
conflicts as effectuated by enclosures, our approach to analyzing these developments
places the emphasis on their interrelations rather than seeing them just as separate
analytical categories. This reveals that the role of the state goes beyond either reactive
deregulation or protection, but also serves as a normative resource upon which
participants draw as a referent in disputes over enclosures.

The examples shown in this paper illustrate the advantages of this post-Polanyi approach
to enclosures in all of their forms. From the Argentine case of international and national
regulations concerning intellectual property rights, we can learn that enclosures can
create interrelated commodities that connect markets for such products as transgenic
seeds and pesticides. Furthermore, we observe that enclosing knowledge on “nature” in
the form of transgenic seeds generate conflicts within society and economy blurring this
differentiation. We found economic, state, and social actors on both sides of the conflict
forming opposed conflict actors. This case also underscores why the new enclosures
include but are not limited to land or labor. The case of legislative regulation protecting
Afro-descendant communities in Columbia’s Chocó region allows for bringing in more
complex forms of domination than Polanyi had in mind – coloniality and ethnicity are
categories which are vital for understanding this case of enclosure and particularly
the consequences for the role of violence in society. As Polanyi already remarked,
the state takes an ambivalent role as it both facilitates privatization and regulates
protectionism in this conflictive region of Colombia. Yet it is important to note that the
state has also brought about new forms of paramilitary violence that further disrupt
and fragment society. Lastly, in the case of peripheral urbanization in Mexico City, it
is symbolic struggles that urge us to rethink Polanyi’s binary between a bad economy
and a good society. Discussing how real estate developers actively strengthen an
image of an urban sprawl as being a threat to a ‘First World’ architecture, and how that
is contested allows for concluding that enclosures are, rather than opposing to society
as a whole, differentiating society and allowing to study inner-societal conflicts from
new perspectives.

Looking at the enclosures through the lens of coloniality and territoriality allows us to
acknowledge that these processes have been set historically, linking actors at many
scales (local, regional, national, continental, global), through political and economic

 desiguALdades.net Working Paper Series No. 90, 2015 | 23

global processes. The recent land grabbing is a demonstration of those processes
with greater impacts on the indigenous, Afro-descendant and mestizo populations in
Latin America. Nevertheless, the counter-enclosures involve an articulation between
international and national laws and rights, and the use of those laws by communities
to mobilize and defend their rights. The situation in these three cases presented also
shows how there are geographical entanglements producing enclosures in response
to capitalist crises; but there are different legal and political processes that also interlink
several actors, and legal and political processes connecting multiple scales to counter
enclosures.

8. Bibliography

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 24

Agnew, John (1994): “The Territorial Trap: The Geographical Assumptions of
International Relations Theory”, in: Review of International Political Economy,
1, 1, 53-80.

Alimonda, Héctor (2011): La naturaleza colonizada. Ecología política y minería en
América Latina. Buenos Aires. CLACSO-CICCUS.

Anderson, Perry (2003): “Neoliberalismo. Un balance provisorio”, in: Sader, Emir and
Gentili, Pablo (eds.), La trama del neoliberalismo. Mercado, crisis y exclusión
social, 2. ed., Buenos Aires: CLACSO, 11-18.

Araghi, Farshad (2003): “Food Regimes and the Production of Value: Some
Methodological Issues”, in: The Journal of Peasant Studies, 30, 2, 41-70.

Assies, Willem (2007): “Land Tenure and Tenure Regimes in Mexico: An Overview”, in:
Journal of Agrarian Change, 8, 1, 33-63.

Azuela, Antonio (1992): The Regularization of Irregular Settlements in Cities in the
Developing Countries: Techniques, Procedures, Policies – Mexico Case
Studies, Austin: University of Texas.

Bakewell, Peter (2010): A History of Latin America, Oxford: Wiley-Blackwell.

Baquero Melo, Jairo (2014): Layered Inequalities: Land Grabbing, Collective Land
Rights and Afro-descendant Resistance in Colombia, Berlin: LIT.

Bebbington, Anthony (ed.) (2007): Minería, movimientos sociales y respuestas
campesinas. Una ecología política de transformaciones territoriales, Series
Minería y Sociedad, Vol. 2, Lima: Instituto de Estudios Peruanos, Centro
Peruano de Estudios Sociales.

Bidaseca, Karina and Gras, Carla (2009): „Los 90 y después. Criterios de pertenencia,
exclusión y diferenciación social en tres pueblos del corredor sojero“, in: Gras,
Carla and Hernández, Valeria (eds.), La Argentina rural. De la agricultura familiar
a los agronegocios, Buenos Aires: Editorial Biblos, 65-88.

Bisang, Roberto (2007): „El desarrollo agropecuario en las últimas décadas. ¿Volver
a creer?“, in: Kosacoff, Bernardo (ed.), Crisis, recuperación y nuevos dilemas.
La economía argentina 2002-2007, Series Documentos de Proyectos, 20,
Santiago de Chile: CEPAL, 187-260.

Bocarejo, Diana (2011): “Dos paradojas del multiculturalismo colombiano. La
espacialización de la diferencia indígena y su aislamiento político”, in: Revista

 desiguALdades.net Working Paper Series No. 90, 2015 | 25

Colombiana de Antropología, 47, 2, 97-121.

Borras Jr., Saturnino M.; Franco, Jennifer C.; Gomez, Sergio; Kay, Cristóbal and Spoor,
Max (2012): “Land Grabbing in Latin America and the Caribbean”, in: Journal of
Peasant Studies, 39, 3-4, 845-872.

Brenner, Neil and Elden, Stuart (2009): “Henri Lefebvre on State, Space, Territory”, in:
International Political Sociology, 3, 353-377.

Centro de Memoria Histórica (2012): Justicia y paz. Tierras y territorios en las versiones
de paramilitares, Bogotá: OIM.

Chazkel, Amy and Serlin, David (eds.) (2011): “Editors’ Introduction”, in: Chazkel,
Amy and Serlin, David (eds.), New Approaches to Enclosures, Issue of Radical
History Review, 109,1-11.

CODECHOCÓ (2011): Estudio de evaluación y valoración de posibles impactos
ambientales, socio económicos y culturales asociados a proyectos de
explotación del cultivo del plátano desarrollados por la empresa Multifruit en la
cuenca del río Cacarica, Riosucio, Chocó, Quibdó.

Coronil, Fernando (2000): “Naturaleza del poscolonialismo. Del eurocentrismo
al globocentrismo”, in: Lander, Edgardo (ed.), La colonialidad del saber.
Eurocentrismo y ciencias sociales. Perspectivas Latinoamericanas, Buenos
Aires: CLACSO, 53-67.

Deere, Carmen Diana and León, Magdalena (2003): “The Gender Asset Gap: Land in
Latin America”, in: World Development, 31, 6, 925-947.

Dietz, Kristina; Engels, Betina; Pye, Oliver and Brunnengräber, Achim (eds.) (2014): The
Political Ecology of Agrofuels, Abingdon: Routledge.

Duhau, Emilio (2013): “La división social del espacio metropolitano. Una propuesta de
análisis”, in: Nueva Sociedad, 243, 79-91.

Duhau, Emilio and Giglia, Angela (2008): Las Reglas del Desorden, Mexico City: Siglo
XXI.

Elden, Stuart (2010): “Land, Terrain, Territory”, in: Progress in Human Geography, 34,
6, 799-817.

Fraser, Nancy (2012): “Can Society be Commodities All the Way Down? Polanyian
Reflections on Capitalist Crisis”, FMSH Working Paper Series, 18.

Glasco, Sharon Bailey (2010): Constructing Mexico City: Colonial Conflicts over

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 26

Culture, Space, and Authority, New York: Palgrave Macmillan.

González Casanova, Pablo (2003): “Prólogo. La trama del neoliberalismo: una
introducción”, in: Sader, Emir and Gentili, Pablo (eds.), La trama del
neoliberalismo. Mercado, crisis y exclusión social, 2. ed., Buenos Aires:
CLACSO, 8-10.

GRAIN (2008): Seized: The 2008 Land Grab for Food and Fnancial Security, Barcelona:
GRAIN.

Gudynas, Eduardo (2003): Ecología, economía y ética del desarrollo sostenible, Quito:
Abya-Yala.

Harvey, David (2003): The New Imperialism, Oxford: Oxford University Press.

 (2004): “The ‘New’ Imperialism: Accumulation by Dispossession”, in: Socialist
Register, 40, 63-87.

 (2007): Breve historia del neoliberalismo, Madrid: Akal.

Held, David (2003): “Cosmpolitanism: Globalisation Tamed?”, in: Review of International
Studies, 29, 4, 465-480.

INCODER (2005): Los cultivos de palma de aceite en los territorios colectivos de las
comunidades negras de los ríos Curbaradó y Jiguamiandó, en el departamento
del Chocó, Bogotá: INCODER.

Janoschka, Michael and Borsdorf, Axel (2004): “Condomínios fechados and Barrios
privados: The Rise of Private Residential Neighbourhoods in Latin America”, in:
Glasze, Georg; Webster, Chris and Frantz, Klaus (eds.), Private Neighbourhoods.
Global and Local Perspectives, London: Routledge: 92-108.

Leander, Anna (2004): “Globalisation and the State Monopoly on the Legitimate Use of
Force“, in: Political Science Publications, Working Paper 7.

Lefebvre, Henri (2003): The Urban Revolution, Minnesota: University of Minnesota
Press.

Li, Tania Murray (2010): “Indigeneity, Capitalism, and the Management of Dispossession”,
in: Current Anthropology, 51, 3, 385-414.

Lobell, Steven E.; Ripsman, Norrin M. and Taliaferro, Jeffrey W. (eds.) (2009):
Neoclassical Realism, the State and Foreign Policy, Cambridge: Cambrdige
University Press.

Lockhart, James (1969). “Encomienda and Hacienda: The Evolution of the Great

 desiguALdades.net Working Paper Series No. 90, 2015 | 27

Estate in the Spanish Indies”, in: Hispanic American Historical Review, 59, 411-
29.

Lockhart, James and Schwartz, Stuart (1983): Early Latin America: A History of Colonial
Spanish America and Brazil, Cambridge: Cambridge University Press.

Low, Setha (2001): “The Edge and the Center: Gated Communities and the Discourse
of Urban Fear”, in: American Anthropologist, 103, 1, 45-58.

Luxemburg, Rosa (1951 [1913]): The Accumulation of Capital, London: Routledge,
Kegan Paul Ltd.

Martín, Eloísa (2013): “(Re)producción de desigualdades y (re)producción de
conocimiento. La presencia latinoamericana en la publicación académica
internacional en Ciencias Sociales”, desiguALdades.net Working Paper Series
59, Berlin: desiguALdades.net Research Network on Interdependent Inequalities,
online: http://www.desigualdades.net/Working_Papers/index.html.

Marx, Karl (1967 [1887]): Capital: A Critical Analysis of Capitalist Production, Vol 1,
translated from 3rd German ed. by Samuel Moore and Edward Avling, edited by
Fredrick Engels, Moscow: Progress Publishers.

McMichael, Philip (2011): Interpreting the Land Grab, Amsterdam: Transnational
Institute, Land Deal Politics Initiative.

Meertens, Donny (2009): “La tierra, el despojo y la reparación. Justicia de género para
mujeres víctimas en Colombia”, in: Giraldo, Marcela (ed.), Justicia desigual.
Género y derechos de las víctimas en Colombia, Bogotá: UNIFEM, 195-
223.

Mörner, Magnus (1973): “The Spanish American Hacienda: A Survey of Recent
Research and Debate”, in: Hispanic American Historical Review, 53, 2, 183-
216.

Müller, Frank (2014): The Global City and its Other: Decentering Informality in and from
Mexico City, Berlin: Edition Tranvia.

O´Donnell, Guillermo (1999): “Pobreza y desigualdad en América Latina. Algunas
reflexiones políticas”, in: Tokman, Víctor and O´Donnell, Guillermo (eds.),
Pobreza y desigualdad en América Latina, Buenos Aires: Paidós, 69-95.

O’Gorman, Edmundo (1992): La invención de América, México: Fondo de Cultura
Económica.

Ojeda, Diana. (2012): “Green Pretexts: Ecotourism, Neoliberal Conservation and

 Müller et al. - Rethinking Enclosures from a Latin American Perspective | 28

Land Grabbing in Tayrona National Natural Park, Colombia”, in: The Journal of
Peasant Studies, 39, 2, 357-375.

Pellegrini, Pablo Ariel (2013): Transgénicos. Ciencia, agricultura y controversias en la
Argentina, Bernal: Universidad Nacional de Quilmes Editorial.

Perelmuter, Tamara (2009): „De bienes comunes a mercancías. Un análisis de las
modificaciones a las leyes de semillas en Argentina y México a partir de la
inserción de la biotecnología en el agro“, in: Sociedades Rurales, Producción y
Medio Ambiente, 9, 17, 115-146.

Polanyi, Karl (1944): The Great Transformation: The Political and Economic Origins of
Our Time, Boston: Beacon Press.

Rauchecker, Markus (2013): “Intellectual Property Rights and Rent Appropriation:
Open Conflict Regarding Royalties on RR Soy in Argentina”, in: Journal für
Entwicklungspolitik, 29, 2, 69-86.

 (2015): Advocacy in multi-territorialen und multi-sektoralen politischen Systemen.
Der Wandel und die Konstanten der Pestizidregulierung im Fragmented State
Argentinien [PhD thesis, Freie Universität Berlin, Lateinamerika-Institut, Berlin,
Germany].

Sheinbaum, Diana (2008) “Gated Communities in Mexico City: An Historical
Perspective”, in: Urban Design International, 13, 241-252.

Spivak, Gayatri Chakravorty (1985): “The Rani of Sirmur: An Essay in Reading the
Archives”, in: History and Theory, 24, 3, 247-272.

Stiglitz, Joseph (2008): „Is there a Post-Washington Consensus Consensus“, in: Serra,
Narcís and Stiglitz, Joseph (eds.), The Washington Consensus Reconsidered:
Towards a New Global Governance, Oxford: Oxford University Press, 41-
56.

Tancredi, Elda (2011): “Asimetrías de conocimiento científico en proyectos ambientales
globales. La fractura Norte-Sur en la Evaluación de Ecosistemas del Milenio”,
desiguALdades. net Working Paper Series 7, Berlin: desigualdades.net
Research Network on Interdependent Inequalities in Latin America, online:
http://www.desigualdades.net/Working_Papers/index.html.

Teubal, Miguel (2006): “Expansión del modelo sojero en la Argentina. De la producción
de alimentos a los commodities”, in: Realidad Económica, 220, 71-96.

Teubal, Miguel (2009): „Expansión de la soja transgénica en la Argentina“, in: Pérez,

 desiguALdades.net Working Paper Series No. 90, 2015 | 29

Mamerto; Schlesinger, Sergio and Wise, Timothy (eds.), Promesas y peligros
de la liberalización del comercio agrícola. Lecciones desde América Latina,
La Paz, Medford: La Asociación de Instituciones de Promoción y Educación,
Instituto de Desarrollo Global y Medioambiente de la Universidad Tufts, 73-
90.

Therborn, Göran (2011): “Inequalities and Latin America. From the Enlightenment
to the 21st Century“, desiguALdades.net Working Paper Series 1, Berlin:
desiguALdades.net Research Network on Interdependent Inequalities in
Latin America, online: http://www.desigualdades.net/Working_Papers/index.
html.

Todorov, Tzvetan (2003): La conquista de América. El problema del otro, Buenos Aires:
Siglo XXI.

Uribe de Hincapié, María Teresa (1992): Urabá. ¿Región o Territorio?, Antioquia:
Corpourabá, INER.

Wacquant, Loic (2007): “Territorial Stigmatization in the Age of Advanced Marginality”,
in: Thesis Eleven, 91, 1, 66-77.

Wallerstein, Immanuel (1974): “The Rise and Future Demise of the World Capitalist
System: Concepts for Comparative Analysis”, in: Comparative Studies in Society
and History, 16, 4, 387-415.

Williamson, John (2008): „A Short History of the Washington Consensus“, in: Serra,
Narcís and Stiglitz, Joseph (eds.), The Washington Consensus Reconsidered:
Towards a New Global Governance, Oxford: Oxford University Press, 14-
30.

Working Papers published since February 2011:

1. Therborn, Göran 2011: “Inequalities and Latin America: From the Enlightenment
to the 21st Century”.

2. Reis, Elisa 2011: “Contemporary Challenges to Equality”.

3. Korzeniewicz, Roberto Patricio 2011: “Inequality: On Some of the Implications
of a World-Historical Perspective”.

4. Braig, Marianne; Costa, Sérgio und Göbel, Barbara 2013: “Soziale Ungleichheiten
und globale Interdependenzen in Lateinamerika: eine Zwischenbilanz”.

5. Aguerre, Lucía Alicia 2011: “Desigualdades, racismo cultural y diferencia
colonial”.

6. Acuña Ortega, Víctor Hugo 2011: “Destino Manifiesto, filibusterismo y
representaciones de desigualdad étnico-racial en las relaciones entre Estados
Unidos y Centroamérica”.

7. Tancredi, Elda 2011: “Asimetrías de conocimiento científico en proyectos
ambientales globales. La fractura Norte-Sur en la Evaluación de Ecosistemas
del Milenio”.

8. Lorenz, Stella 2011: “Das Eigene und das Fremde: Zirkulationen und
Verflechtungen zwischen eugenischen Vorstellungen in Brasilien und
Deutschland zu Beginn des 20. Jahrhunderts”.

9. Costa, Sérgio 2011: “Researching Entangled Inequalities in Latin America: The
Role of Historical, Social, and Transregional Interdependencies”.

10. Daudelin, Jean and Samy, Yiagadeesen 2011: “‘Flipping’ Kuznets: Evidence from
Brazilian Municipal Level Data on the Linkage between Income and
Inequality”.

11. Boatcă, Manuela 2011: “Global Inequalities: Transnational Processes and
Transregional Entanglements”.

12. Rosati, Germán 2012: “Un acercamiento a la dinámica de los procesos de
apropiación/expropiación. Diferenciación social y territorial en una estructura
agraria periférica, Chaco (Argentina) 1988-2002”.

13. Ströbele-Gregor, Juliana 2012: “Lithium in Bolivien: Das staatliche Lithium-
Programm, Szenarien sozio-ökologischer Konflikte und Dimensionen sozialer
Ungleichheit”.

14. Ströbele-Gregor, Juliana 2012: “Litio en Bolivia. El plan gubernamental de
producción e industrialización del litio, escenarios de conflictos sociales y
ecológicos, y dimensiones de desigualdad social”.

15. Gómez, Pablo Sebastián 2012: “Circuitos migratorios Sur-Sur y Sur-Norte en
Paraguay. Desigualdades interdependientes y remesas”.

16. Sabato, Hilda 2012: “Political Citizenship, Equality, and Inequalities in the Formation
of the Spanish American Republics”.

17. Manuel-Navarrete, David 2012: “Entanglements of Power and Spatial
Inequalities in Tourism in the Mexican Caribbean”.

18. Góngora-Mera, Manuel Eduardo 2012: “Transnational Articulations of Law and
Race in Latin America: A Legal Genealogy of Inequality“.

19. Chazarreta, Adriana Silvina 2012: “El abordaje de las desigualdades en un
contexto de reconversión socio-productiva. El caso de la inserción internacional
de la vitivinicultura de la Provincia de Mendoza, Argentina“.

20. Guimarães, Roberto P. 2012: “Environment and Socioeconomic Inequalities in
Latin America: Notes for a Research Agenda”.

21. Ulloa, Astrid 2012: “Producción de conocimientos en torno al clima. Procesos
históricos de exclusión/apropiación de saberes y territorios de mujeres y pueblos
indígenas”.

22. Canessa, Andrew 2012: “Conflict, Claim and Contradiction in the New Indigenous
State of Bolivia”.

23. Latorre, Sara 2012: “Territorialities of Power in the Ecuadorian Coast: The
Politics of an Environmentally Dispossessed Group”.

24. Cicalo, André 2012: “Brazil and its African Mirror: Discussing ‘Black’
Approximations in the South Atlantic”.

25. Massot, Emilie 2012: “Autonomía cultural y hegemonía desarrollista en la
Amazonía peruana. El caso de las comunidades mestizas-ribereñas del Alto-
Momón”.

26. Wintersteen, Kristin 2012: “Protein from the Sea: The Global Rise of Fishmeal
and the Industrialization of Southeast Pacific Fisheries, 1918-1973”.

27. Martínez Franzoni, Juliana and Sánchez-Ancochea, Diego 2012: “The Double
Challenge of Market and Social Incorporation: Progress and Bottlenecks in
Latin America”.

28. Matta, Raúl 2012: “El patrimonio culinario peruano ante UNESCO. Algunas
reflexiones de gastro-política”.

29. Armijo, Leslie Elliott 2012: “Equality and Multilateral Financial Cooperation in
the Americas”.

30. Lepenies, Philipp 2012: “Happiness and Inequality: Insights into a Difficult
Relationship – and Possible Political Implications”.

31. Sánchez, Valeria 2012: “La equidad-igualdad en las políticas sociales
latinoamericanas. Las propuestas de Consejos Asesores Presidenciales
chilenos (2006-2008)”.

32. Villa Lever, Lorenza 2012: “Flujos de saber en cincuenta años de Libros de
Texto Gratuitos de Historia. Las representaciones sobre las desigualdades
sociales en México”.

33. Jiménez, Juan Pablo y López Azcúnaga, Isabel 2012: “¿Disminución de la
desigualdad en América Latina? El rol de la política fiscal”.

34. Gonzaga da Silva, Elaini C. 2012: “Legal Strategies for Reproduction of
Environmental Inequalities in Waste Trade: The Brazil – Retreaded Tyres
Case”.

35. Fritz, Barbara and Prates, Daniela 2013: “The New IMF Approach to Capital
Account Management and its Blind Spots: Lessons from Brazil and South
Korea”.

36. Rodrigues-Silveira, Rodrigo 2013: “The Subnational Method and Social
Policy Provision: Socioeconomic Context, Political Institutions and Spatial
Inequality”.

37. Bresser-Pereira, Luiz Carlos 2013: “State-Society Cycles and Political Pacts in
a National-Dependent Society: Brazil”.

38. López Rivera, Diana Marcela 2013: “Flows of Water, Flows of Capital:
Neoliberalization and Inequality in Medellín’s Urban Waterscape”.

39. Briones, Claudia 2013: “Conocimientos sociales, conocimientos académicos.
Asimetrías, colaboraciones autonomías”.

40. Dussel Peters, Enrique 2013: “Recent China-LAC Trade Relations: Implications
for Inequality?”.

41. Backhouse, Maria; Baquero Melo, Jairo and Costa, Sérgio 2013: “Between
Rights and Power Asymmetries: Contemporary Struggles for Land in Brazil and
Colombia”.

42. Geoffray, Marie Laure 2013: “Internet, Public Space and Contention in Cuba:
Bridging Asymmetries of Access to Public Space through Transnational
Dynamics of Contention”.

43. Roth, Julia 2013: “Entangled Inequalities as Intersectionalities: Towards an
Epistemic Sensibilization”.

44. Sproll, Martina 2013: “Precarization, Genderization and Neotaylorist Work:
How Global Value Chain Restructuring Affects Banking Sector Workers in
Brazil”.

45. Lillemets, Krista 2013: “Global Social Inequalities: Review Essay”.

46. Tornhill, Sofie 2013: “Index Politics: Negotiating Competitiveness Agendas in
Costa Rica and Nicaragua”.

47. Caggiano, Sergio 2013: “Desigualdades divergentes. Organizaciones de la
sociedad civil y sindicatos ante las migraciones laborales”.

48. Figurelli, Fernanda 2013: “Movimientos populares agrarios. Asimetrías, disputas
y entrelazamientos en la construcción de lo campesino”.

49. D’Amico, Victoria 2013: “La desigualdad como definición de la cuestión social
en las agendas trasnacionales sobre políticas sociales para América Latina.
Una lectura desde las ciencias sociales”.

50. Gras, Carla 2013: “Agronegocios en el Cono Sur. Actores sociales, desigualdades
y entrelazamientos transregionales”.

51. Lavinas, Lena 2013: “Latin America: Anti-Poverty Schemes Instead of Social
Protection”.

52. Guimarães, Antonio Sérgio A. 2013: “Black Identities in Brazil: Ideologies and
Rhetoric”.

53. Boanada Fuchs, Vanessa 2013: “Law and Development: Critiques from a
Decolonial Perspective”.

54. Araujo, Kathya 2013: “Interactive Inequalities and Equality in the Social Bond: A
Sociological Study of Equality”.

55. Reis, Elisa P. and Silva, Graziella Moraes Dias 2013: “Global Processes and
National Dilemmas: The Uncertain Consequences of the Interplay of Old and
New Repertoires of Social Identity and Inclusion”.

56. Poth, Carla 2013: “La ciencia en el Estado. Un análisis del andamiaje regulatorio
e institucional de las biotecnologías agrarias en Argentina”.

57. Pedroza, Luicy 2013: “Extensiones del derecho de voto a inmigrantes en
Latinoamérica: ¿contribuciones a una ciudadanía política igualitaria? Una
agenda de investigación”.

58. Leal, Claudia and Van Ausdal, Shawn 2013: “Landscapes of Freedom and
Inequality: Environmental Histories of the Pacific and Caribbean Coasts of
Colombia”.

59. Martín, Eloísa 2013: “(Re)producción de desigualdades y (re)producción de
conocimiento. La presencia latinoamericana en la publicación académica
internacional en Ciencias Sociales”.

60. Kerner, Ina 2013: “Differences of Inequality: Tracing the Socioeconomic, the
Cultural and the Political in Latin American Postcolonial Theory”.

61. Lepenies, Philipp 2013: “Das Ende der Armut. Zur Entstehung einer aktuellen
politischen Vision”.

62. Vessuri, Hebe; Sánchez-Rose, Isabelle; Hernández-Valencia, Ismael;
Hernández, Lionel; Bravo, Lelys y Rodríguez, Iokiñe 2014: “Desigualdades de
conocimiento y estrategias para reducir las asimetrías. El trabajo de campo
compartido y la negociación transdisciplinaria”.

63. Bocarejo, Diana 2014: “Languages of Stateness: Development, Governance
and Inequality”.

64. Correa-Cabrera, Guadalupe 2014: “Desigualdades y flujos globales en la frontera
noreste de México. Los efectos de la migración, el comercio, la extracción y
venta de energéticos y el crimen organizado transnacional”.

65. Segura, Ramiro 2014: “El espacio urbano y la (re)producción de desigualdades
sociales. Desacoples entre distribución del ingreso y patrones de urbanización
en ciudades latinoamericanas”.

66. Reis, Eustáquio J. 2014: “Historical Perspectives on Regional Income Inequality
in Brazil, 1872-2000”.

67. Boyer, Robert 2014: “Is More Equality Possible in Latin America? A Challenge in
a World of Contrasted but Interdependent Inequality Regimes”.

68. Córdoba, María Soledad 2014: “Ensamblando actores. Una mirada antropológica
sobre el tejido de alianzas en el universo del agronegocio”.

69. Hansing, Katrin and Orozco, Manuel 2014: “The Role and Impact of
Remittances on Small Business Development during Cuba’s Current Economic
Reforms”.

70. Martínez Franzoni, Juliana and Sánchez-Ancochea, Diego 2014: “Should Policy
Aim at Having All People on the Same Boat? The Definition, Relevance and
Challenges of Universalism in Latin America”.

71. Góngora-Mera, Manuel; Herrera, Gioconda and Müller, Conrad 2014: “The
Frontiers of Universal Citizenship: Transnational Social Spaces and the Legal
Status of Migrants in Ecuador”.

72. Pérez Sáinz, Juan Pablo 2014: “El tercer momento rousseauniano de América
Latina. Posneoliberalismo y desigualdades sociales”.

73. Jelin, Elizabeth 2014: “Desigualdades de clase, género y etnicidad/raza.
Realidades históricas, aproximaciones analíticas”.

74. Dietz, Kristina 2014: “Researching Inequalities from a Socio-ecological
Perspective”.

75. Zhouri, Andréa 2014: “Mapping Environmental Inequalities in Brazil: Mining,
Environmental Conflicts and Impasses of Mediation”.

76. Panther, Stephan 2014: “Institutions in a World System: Contours of a Research
Program”.

77. Villa Lever, Lorenza 2015: “Globalization, Class and Gender Inequalities in
Mexican Higher Education”.

78. Reygadas, Luis 2015: “The Symbolic Dimension of Inequalities”.

79. Ströbele-Gregor, Juliana 2015: “Desigualdades estructurales en el
aprovechamiento de un recurso estratégico. La economía global del litio y el
caso de Bolivia”.

80. de Paula, Luiz Fernando; Fritz, Barbara and Prates, Daniela M. 2015: “Center and
Periphery in International Monetary Relations: Implications for Macroeconomic
Policies in Emerging Economies”.

81. Góngora-Mera, Manuel; Costa, Sérgio; Gonçalves, Guilherme Leite
(eds.) 2015: “Derecho en América Latina: ¿Corrector o (re)productor de
desigualdades?”

82. Atria, Jorge 2015: “Elites, the Tax System and Inequality in Chile: Background
and Perspectives”.

83. Schild, Verónica 2015: “Securing Citizens and Entrenching Inequalities: The
Gendered, Neoliberalized Latin American State”.

84. Bashi Treitler, Vilna 2015: “Racialization: Paradigmatic Frames from British
Colonization to Today, and Beyond”.

85. Boyer, Miriam 2015: “Nature Materialities and Economic Valuation: Conceptual
Perspectives and their Relevance for the Study of Social Inequalities”.

86. Bogdandy, Armin von 2015: “Ius Constitutionale Commune en América
Latina: Beobachtungen zu einem transformatorischen Ansatz demokratischer
Verfassungsstaatlichkeit”.

87. Hoyo, Henio 2015: “Apertura externa, exclusión interna. El Nacionalismo
Revolucionario y los derechos de migrantes, mexicanos por naturalización, y
dobles nacionales en México”.

88. Costa, Sérgio 2015: “Entangled Inequalities, State, and Social Policies in
Contemporary Brazil”.

89. Radhuber, Isabella M. 2015: “Extractive Processes, Global Production Networks
and Inequalities”.

90. Müller, Frank; Baquero-Melo, Jairo; Rauchecker, Markus and Segura, Ramiro
2015: “Rethinking Enclosures from a Latin American Perspective: The Role of
Territoriality and Coloniality”.

desiguALdades.net

desiguALdades.net is an interdisciplinary, international, and multi-institutional
research network on social inequalities in Latin America supported by the Bundesmi-
nisterium für Bildung und Forschung (BMBF, German Federal Ministry of Education
and Research) in the frame of its funding line on area studies. The Lateinamerika-
Institut (LAI, Institute for Latin American Studies) of the Freie Universität Berlin and
the Ibero-Amerikanisches Institut of the Stiftung Preussischer Kulturbesitz (IAI,
Ibero-American Institute of the Prussian Cultural Heritage Foundation, Berlin) are in
overall charge of the research network.

The objective of desiguALdades.net is to work towards a shift in the research on
social inequalities in Latin America in order to overcome all forms of “methodological
nationalism”. Intersections of different types of social inequalities and
interdependencies between global and local constellations of social inequalities are
at the focus of analysis. For achieving this shift, researchers from different regions
and disciplines as well as experts either on social inequalities and/or on Latin America
are working together. The network character of desiguALdades.net is explicitly set
up to overcome persisting hierarchies in knowledge production in social sciences
by developing more symmetrical forms of academic practices based on dialogue
and mutual exchange between researchers from different regional and disciplinary
contexts.

Further information on www.desiguALdades.net

Executive Institutions of desiguALdades.net

Contact

desiguALdades.net
Freie Universität Berlin
Boltzmannstr. 1
D-14195 Berlin, Germany

Tel: +49 30 838 53069
www.desiguALdades.net
e-mail: contacto@desiguALdades.net

