Patrick Barrett, Daniel Chavez and Cesar Rodriguez Garavito. The New Latin American Left. Utopia Reborn? London, Pluto Press and Amsterdam, TNI.
Book Review 

by Rosalba Icaza

Lecturer in Governance and International Political Economy

Institute of Social Studies

icaza@iss.nl
Barret, Chavez and Rodriguez main task in The New Latin American Left. Utopia Reborn?, is that of identifying what are the factors that can explain the emergence of a new left in Latin America. The result is a nicely edited collection of expert voices on leftist politics in the region that reflect around the obstacles, dilemmas and future of this ongoing and interesting ‘turn to the left’ in the Latin American contemporary landscape. 

This is certainly a welcomed book especially because in recent years an oversimplified version of ‘the Latin American left’ as either a pragmatic or populist, democratic or authoritarian, which has had as typical comparison Lula’s Brazil and Chave’z Venezuela, has proliferated. Indeed, The New Latin American Left succeeds in presenting an ample range of leftist practices and politics in the region through the lenses of six different country case studies - Brazil, Venezuela, Uruguay, Colombia, Argentina and Mexico – in which social movements, political parties and governments became their core actors.

The first chapter by Barret, Chavez and Rodriguez is a particularly interesting piece and certainly an essential reading for students of Latin American politics, political theory, social movements and international relations. The authors take us through a well-crafted introduction on the central issues and debates surrounding leftist politics in the region: the emergence of plurality of strategies and decentralized forms of organization, the multiplicity of social bases and agendas, the prominence of civil society and reformism, and the deepening of democracy. 

Unfortunately, their introduction is followed by the six country cases in which the previously identified transversal topics and dilemmas become somehow lost in the specificities of national politics. A more general perspective is, nonetheless, recovered in Atilio Boron’s chapter on the twenty-first trends of the region’s new left and in the concluding chapter by Portuguese sociologist Boaventura de Sousa Santos who offers some principles for orienting the future of social struggle in leftist politics and practices. Santos’ project for reinventing social justice has constituted a prolific inspiration for debates on global justice and globalization and often his observations stem from a long-term commitment to plural spaces such as the World Social Forum.

Santos’ chapter is certainly an interesting one, especially the epistemological break that he identifies in the politics and practices of the new left in Latin America that from his view has challenged the traditional frameworks and dichotomies – Reform vs Revolution, State relevance or irrelevance- that were used thirty yeas ago to analyze, assess and conceptualize ‘left politics’. 

Despite these interesting and provocative contributions and the editors’ interest in showing the diversity of “Lefts” in the region The New Latin American Left has two important silences that pose important challenges to this objective: on one hand, there is a remarkable silence on how progressive practices by traditionally excluded actors are re-defining the boundaries of what is supposed to be political. On the other hand, there is a big silence regarding the challenges posed by those who have been actively produced as inexistent by the really existing leftist governments and administrations.

The first silence seems to be related to the editors’ objective of identifying the historical conditions and structural contradictions that define, shape and module leftist politics and practices. As a result, powerful political leaders and vanguards became central in the six country cases’ analyses despite the interest in social movements. Unsurprisingly, this takes place at the expenses of understanding the dynamics and the nature of progressive political practices, such as the Zapatistas beyond their supposedly ‘anti-political’ nature and grasp how they are actually redefining ‘the political’ by enabling public realms in which those that were traditionally produced as inexistent, as the Other, can speak, be heard, act and be seen (Hoetmer 2009, Icaza and Vazquez 2007). Indeed, the Zapatistas are over and over cited as an example of the new Latin American left but their “Other Campaign” of 2006 is not cited as an example of progressive practices that have challenged both institutional left and right politics through the re-politicization of communities traditionally unheard by Presidential Candidates such as sex workers, drugs addicts, unemployed people, prisoners, etc.
As for the second silence, the absent of feminist, LGTB, indigenous and Afro-descendant voices and perspectives on the discrimination and violence that the policies of leftist governments in Latin America, such as Ortega’s ban on therapeutic abortion in Nicaragua, poses a serious limitation for a deep and critical reflection on the future of the new left in the region (Otzoy 2008, Vargas 2008). 

Cited Works

Rosalba Icaza and Rolando Vazquez, ‘Chiapas Rebellion and the Battle of Seattle: Understanding Transborder Resistances as Political Events’, Conference Paper, International Studies Association Annual Convention, Chicago, IL, USA, 2007.

Raphael Hoetmer, coord. (2009) Repensar la politica desde America Latina. Cultura, Estado y Movimientos Sociales. Peru: Programa Democracia y Transformacion Global.

Irma Otzoy, ‘Indigenous Law and Gender Dialogues’, in Human Rights in the Maya Region. Global Politics, Cultural Contentious and Moral Engagements, P Pitarch, et. al. (eds.), Durham: Duke University Press, 2008, pp. 171-186.

Virginia Vargas (2008) Feminismos en America Latina. Su aporte a la politica y la democracia. Peru: Programa Democracia y Transformacion Global.

