

Peasant Mobilization for Land Reform:
Historical Case Studies and Theoretical

Considerations
Discussion Paper No. 103, June 1999
Gerrit Huizer

� Contents

� Summary/Résumé/Resumen ii
� Abbreviations and Acronyms ix

INTRODUCTION 1

POPULAR PARTICIPATION IN SOCIAL MOBILIZATION: CASE STUDIES 4

� Mobilization in Mexico 5
� Mobilization in Russia 8
� Mobilization in China 11
� Mobilization in Japan 14
� Mobilization in the Philippines 17
� Mobilization in Bolivia 21
� Mobilization in Cuba 25
� Mobilization in Brazil 29
� Mobilization in Indonesia 30
� Mobilization in Zimbabwe 34
� Mobilization in India 39

CONDITIONS FOR THE �ORGANIZABILITY� OF PEASANTS 43

LEADERSHIP 44

SOCIAL MOBILIZATION STRATEGIES 48

OBSTACLES 52

THE IMPLEMENTATION OF LAND REFORM 54

SOME THEORETICAL CONSIDERATIONS ABOUT SOCIAL MOBILIZATION 57

BIBLIOGRAPHY 67

� Summary/Résumé/Resumen

Summary
In this paper, more or less successful past social mobilizations for the
promulgation of agrarian reform laws and their implementation are examined in
roughly chronological order, from the early experience of Mexico, Russia, China
and Japan to Bolivia, Cuba, Indonesia and Zimbabwe. Cases where effective
reforms did not come about, such as the Philippines, Brazil and India, are also
considered.

Generalizing from the case studies, it seems that a certain level of frustration
incites peasants to risk building or joining a peasant organization. Comparison of
the different case study areas where important regional or nationwide movements
began reveals that they were not the poorest, most marginalized agricultural areas
but those where �development� had created growing discrepancies. Another
characteristic shared by these areas was that they were not isolated � most of
them had access to a city � and were less rigidly traditional and feudal than other
areas. They also tended to be densely populated.

The first steps toward peasant organization were often taken by peasants who
wanted to solve a specific problem or deal with a concrete grievance. A real
impulse was often achieved, however, when those who were in a position to solve
the problem or to respond to the grievance were not willing to do so. This forced
the peasants to become more aware of their frustration. This rigidity of the
powerholders was often motivated by fear that by giving in to requests from
below, the status quo would be in danger.

Once a peasant organization had come into existence, a process of consolidation
and of gaining strength generally followed. It seems that the availability of
charismatic, or solidarity-inspiring, leadership among the peasants was highly
important in getting an organization to the point where it could confront elites.
Cases of abuse were presented to the courts, and mass demonstrations and public
meetings were held to support petitions for justice or land. Continuous frustration,
often encountered during the slow course of legal procedure, prepared the ground
for more radical peasant action such as peaceful or symbolic occupation or
invasion of lands considered to be expropriable.

There is considerable evidence regarding the obstacles to peasant mobilization.
Certain strategies used by large landowners, often with state support, to prevent
peasants from organizing included the firing of agricultural workers or the eviction
of tenants who were potential or actual leaders and who took the initiative to
organize their peers. If such actions did not result in preventing an organization
from emerging, the assassination of the most important leader(s) has in a number
of cases tried to block the organizational process.

In most cases of social mobilization land redistribution was the strongly desired
objective. This was especially so in areas where the creation or extension of large
latifundios or plantations, through usurpation of land belonging to local or
indigenous peasants, had occurred. The more recent the despoliation and
usurpation, the more strongly felt was the injustice. It was then generally some
form of direct action from the peasants which made it clear beyond doubt to the
authorities, as well as to the vested interests and landholding groups, that peasant

ii

demands were serious. There are abundant examples where effective reform
measures were won by militant peasant organizations through such direct action
approaches. This happened frequently with severe risks for social and political
stability and occasionally at the cost of many lives, particularly on the side of the
peasants.

Recapitulating the strategic aspects of peasant mobilization, one could say that
initially the means used to present the demands were generally moderate: petitions,
lawsuits, and complaints to the courts or the labour inspector. But wherever
peasants had some organizing experience or could count on support from people
with such experience, more radical demands, such as land reform, emerged. After
meeting with the intransigence or even violence of landed elites, an escalation of
these demands occurred, generally accompanied by an escalation of the means
used to exert pressure for them. Direct action then became a frequently used
approach and land invasions, generally explicitly peaceful and non-violent, were
an expression of this. Violence generally came from the landlords� or
government�s side in this process of escalation. Consistent use of the non-violent
strategy thus could bring peasants into revolutionary action because of the
intransigence and rigidity of elites.

Once land reform was effectively being implemented, the role of peasant
organizations took various forms. An important function played by peasant
organizations in the process of land distribution was to fill the vacuum created by
the disappearance of the large landowner as the central figure in or behind the
local government and power structure. There were many indications that where a
peasant organization played a role in the distribution of land and the preceding
struggle, post-reform measures and programmes, such as the formation of co-
operatives or credit societies, could be carried out more easily. Local leadership
had considerable experience both in dealing with official agencies and in
harnessing support from the members.

It is remarkable that in the increasingly abundant literature over the years on rural
development and on non-governmental organizations (NGOs) as part of the
growing interest in the role of �civil society�, hardly any attention is paid to the
kind of militant rural organizations created by underprivileged people on their own
behalf � such as peasant or tenant unions. Mainstream scholars in the rural
development field have only gradually and partially learned to appreciate the
tremendous political potential of peasants to mobilize for radical reform.

Gerrit Huizer was a Professor at the Third World Centre, Catholic University of
Nijmegen, the Netherlands. He is now retired.

Resumé
Dans ce document, les mouvements de mobilisation sociale qui dans le passé se
sont déroulés avec plus ou moins de réussite sont analysés dans un ordre
chronologique à partir des premières expériences ayant eu lieu au Mexique, en
Russie, en Chine et au Japon (et Taïwan), puis en Bolivie, à Cuba, en Indonésie
jusqu�à la plus récente au Zimbabwe. Les cas où des réformes efficaces n�ont pas
abouti, comme aux Philippines, au Brésil, et en Inde sont aussi pris en compte.

En généralisant à partir des études de cas, il semble que ce soit un certain niveau
de frustration qui conduise les paysans à prendre le risque de mettre en place ou

iii

rejoindre une organisation paysanne. En comparant les zones d�études de cas où
d�importants mouvements à l�échelle régionale ou nationale ont commencé, il est
évident que ce n�était pas les plus pauvres, les régions agricoles les plus
marginalisées, mais celles où le �développement� avait favorisé des oppositions.

Ces zones ont une autre caractéristique en commun qui est qu�elles ne sont pas
isolées, la plupart d�entre elles ayant un accès facile aux grandes villes, et ont une
moins forte rigidité traditionnelle aussi bien que féodale que les autres régions.
Elles ont en outre une population dense.

Les premières démarches vers des organisations paysannes ont été faites le plus
souvent par des paysans, qui voulaient résoudre un problème spécifique, ou qui
avaient affaire à une injustice flagrante. Les événements se sont accélérés
cependant dans les cas où ceux qui étaient en position de résoudre le problème ou
réparer l�injustice, n�ont pas eu la volonté de le faire. Ceci força les paysans à
prendre plus conscience de leurs frustrations. Cette rigidité des détenteurs du
pouvoir était souvent motivée par la peur. Ils craignaient qu�en cédant aux
demandes venues de la base, ils ne mettent le statu quo en danger.

Une fois qu�une organisation paysanne avait pris forme, il s�en suivait un
processus de consolidation et de renforcement. Il semble qu�une direction dotée de
charisme, d�un esprit de solidarité, étaient fort importants pour amener une
organisation à se confronter à une elite. Les cas d�abus étaient présentés devant la
justice. Des manifestations ainsi que des réunions publiques étaient organisées
pour soutenir les pétitions pour la justice et la terre. La frustration continuelle
subie durant le lent déroulement de la procédure judiciaire, préparait le terrain
pour une action paysanne plus radicale, telle que l�occupation pacifique ou
symbolique, ou l�invasion des terres considérées comme susceptibles
d�expropriation.

Il existe des preuves évidentes des obstacles à la mobilisation paysanne. Certaines
stratégies utilisées par les grands propriétaires terriens, le plus souvent avec le
soutien de l�Etat, pour empêcher les paysans de s�organiser, ont même été jusqu�à
tirer sur les travailleurs agricoles ou chasser les fermiers qui étaient des �leaders�
actuels ou potentiels, et qui prenaient l�initiative d�organiser leurs camarades. Si
ces actions n�ont pas empêché l�émergence d�une organisation, l�assassinat des
�leaders� les plus importants a souvent été une tentative de bloquer le processus
d�organisation.

Dans la plupart des cas de mobilisation sociale, la redistribution de la terre était le
but le plus fortement recherché. Ceci était spécialement le cas dans les zones où la
création ou l�extension de grandes latifundias, ou de plantations obtenues suite à
l�usurpation des terres appartenant aux paysans indigènes locaux, s�étaient fait
récemment. Plus récentes étaient les spoliations et les usurpations, plus fortement
était ressentie l�injustice. Il y avait en général une forme d�action directe de la part
des paysans qui levaient le doute des autorités, des ayant-droits, et des grandes
entreprises agricoles, quant au sérieux des réclammations paysannes. Il existe
beaucoup d�exemples où des mesures efficaces de réforme ont été gagnées par les
militants des organisations paysannes suite à ces approches directes. Ceci se
réalisait fréquemment avec de grands risques pour la stabilité politique et sociale,
et parfois avec la perte de beaucoup de vies humaines, particulièrement du côté
paysan.

iv

Pour récapituler les aspects stratégiques de la mobilisation paysanne, on pourrait
dire qu�au départ, la manière utilisée pour introduire la demande était modérée :
pétitions, procès, plaintes devant la justice ou l�inspection du travail. Mais partout
où les paysans avaient une quelconque expérience d�organisation ou pouvaient
compter sur des personnes ayant cette expérience, des demandes plus radicales
telle la réforme agraire apparurent. Après s�être heurtés à l�intransigence et même
la violence de l�élite foncière, il s�ensuivait une demande plus insistante,
généralement accompagnée par une escalade dans les moyens de pression à leur
disposition. Ainsi, l�action directe devint l�approche la plus souvent utilisée et
l�invasion des terres, généralement de façon pacifique et non violente, était une
expression de cette approche. La violence venait généralement du côté des
propriétaires terriens ou du gouvernement dans le processus d�escalade du conflit.
L�usage répété de la stratégie non violente pouvait ainsi conduire les paysans dans
une action révolutionnaire en réponse à l�intransigence et à la rigidité des élites.

Une fois la réforme agraire réellement appliquée, le rôle des organisations
paysannes a pris des formes variées. Un rôle important joué par les organisations
paysannes dans le processus de distribution de la terre, était qu�une fois cette
procédure réalisée, elles occupaient le vide laissé par la disparition des grands
propriétaires terriens comme personnage central dans ou auprès du gouvernement
local ou dans la structure du pouvoir. Là où les organisations paysannes ont joué
un rôle dans la lutte préalable et dans la distribution de la terre, les mesures et les
programmes d�après-réforme, telle la mise en place de coopératives et de sociétés
de crédit ont pu se faire plus facilement. Les dirigeants locaux avaient acquis une
expérience considérable pour traiter avec les agences officielles comme pour
garder le soutien des membres.

Il est surprenant de constater que malgré l�abondance croissante à travers les
années d�une littérature sur le développement rural et les organisations non
gouvernementales (ONG) comme partie prenante du rôle croissant de la �société
civile�, presque aucune attention n�est accordée au cas des organisations rurales
militantes, créées par des personnes peu privilégiées telles les paysans et les
unions de fermiers. Certains intellectuels travaillant dans le domaine du
développement rural ont seulement graduellement et partialement appris à
apprécier l�immense potentiel politique des paysans à se mobiliser pour une
réforme radicale.

Gerrit Huizer était Professeur au Centre du Tiers Monde, Université Catholique de
Nijmegen, Pays Bas. Il est maintenant à la retraite.

Resumen
La relación entre movilización social y reforma agraria ha sido una cuestión para
la discusión (y un poco de experimentación) en círculos de las Naciones Unidas y
sus agencias especializadas desde los años 50. De los varios estudios auspiciados
por la OIT y la FAO en los años 60 y 70, quedó en claro que la participación social
en el desarrollo rural depende primordialmente de la composición institucional
existente en un país o región. La cuestión principal es: ¿Participará la gente
efectivamente en el (y compartirá los resultados del) desarrollo, o bien, participará
en la resistencia pasiva o activa y se levantará en contra de medidas que frustran
sus expectativas o que son desventajosas para ella? En el segundo caso, los

v

afectados pueden elegir la movilización para cambiar la composición institucional,
por medio de un movimiento de reforma radical o hasta una revolución.

En este estudio se examinan de manera más o menos cronológica los casos
relativamente exitosos de pasadas movilizaciones sociales para promulgar leyes de
reforma agraria y su implementación ocurridos en México, Rusia, China y Japón
(y Taiwan), Bolivia, Cuba, Indonesia y la más reciente experiencia de Zimbabwe.
También se analizan casos como los de las Filipinas, Brasil e India donde las
reformas no resultaron efectivas.

Los estudios de caso nos permiten enunciar que, en general, pareciera existir cierto
nivel de frustración socioeconómica de parte de los campesinos que los lleva a
asociarse a �o iniciar- una organización. Comparando los diversos casos en donde
importantes movimientos regionales o nacionales se iniciaron, resulta evidente que
los puntos de origen no fueron las zonas rurales más pobres y marginalizadas, sino
aquellas en las cuales el �desarrollo� había creado crecientes discrepancias. Otras
características compartidas por estas regiones es que no están geográficamente
aisladas � la mayoría teniendo fácil acceso a ciudades importantes �, están
densamente pobladas y son menos rígidamente tradicionales y feudales. Un
significativo efecto secundario de la �modernización� y la concentración de la
tierra en manos de unos pocos propietarios absentistas fue el cambio en el lazo
tradicional que unía al propietario y al campesino. Así, los aspectos explotadores
del sistema tradicional se hicieron más evidentes. El estudio comparativo de los
casos muestra que, en el largo plazo, la dureza de los propietarios contribuyó
fuertemente a la toma de acciones defensivas organizadas por parte de los
campesinos.

Generalmente, los primeros pasos en la organización de los campesinos fueron
realizados por aquellos que deseaban resolver un problema específico o una
injusticia concreta. El impulso real fue frecuentemente dado cuando aquellos que
se hallaban en posición de solucionar el problema o responder por la injusticia
cometida se negaron a hacerlo, llevando a que los campesinos se concientizaran
más de sus frustraciones. La rigidez de aquéllos que poseían el poder fue muchas
veces motivada por el miedo a que, al acceder a peticiones �de los de abajo�, se
pondría en peligro el status quo.

La existencia de un liderazgo carismático o solidario entre los campesinos fue un
factor decisivo en la organización de los campesinos para confrontar a la élite. El
punto fuerte de los líderes del campesinado fue la capacidad para articular de
manera clara lo que sus seguidores sentían respecto de sus frustraciones socio-
económicas.

En algunas circunstancias, figuras tales como organizadores de origen urbano que
�descendieron a los pueblos� cumplieron con las mismas funciones. En un
principio, generalmente, encontraron resistencia y desconfianza, pero muchas
veces se convertían en líderes respetados, gracias a cualidades personales y a los
métodos empleados. En muchos casos, la existencia de una organización
rudimentaria, posibilitaba a los líderes políticos urbanos que simpatizaban con los
campesinos a asumir el liderazgo total de la organización y ayudarla a tener
impacto regional y hasta nacional.

vi

Una vez que la organización campesina estaba fundada, seguía un proceso de
consolidación y fortalecimiento necesario para obtener beneficios concretos de la
lucha. Se presentaron casos de abusos en las cortes y se celebraron
manifestaciones populares y encuentros públicos para apoyar las peticiones de
justicia o de tierras. La constante frustración experimentada por los campesinos
durante el curso de los lentos procedimientos legales, preparó el terreno para
acciones más radicales, a veces con prácticas que sobrepasaban los límites de las
posibilidades legales, como la desobediencia civil. El método más efectivo y
practicado fue la ocupación o invasión pacífica o simbólica de tierras consideradas
expropiables. Estas iniciativas eran, sin duda, riesgosas ya que podían fallar y
desilusionar a los seguidores u ocasionar represiones implacables.

Existe evidencia considerable en lo concerniente a los obstáculos frente a la
movilización campesina. Estrategias usadas por los grandes terratenientes, muchas
veces con apoyo del Estado, para prevenir la organización de los campesinos,
incluyen el despido de trabajadores agrarios o el desahucio de los arrendatarios
que contaban con el potencial para liderar o que ya eran líderes de alguna
organización. Si estas acciones no lograban impedir la organización de los
campesinos, procedían, entonces, al asesinato de los líderes.

Ha sido ampliamente documentado que las autoridades legales de zonas rurales de
la mayoría de los países, generalmente, interpretan la ley en favor de los
propietarios, aún cuando esto signifique la circunvención o violación de la ley o
los derechos humanos. Cuando la legitimidad del sistema existente era seriamente
socavada por los mismos modos con los cuales este sistema pretendía mantenerse,
los campesinos tomaban conciencia de la represión y se desencadenaba un fuerte
sentimiento revolucionario. En muchas ocasiones, los obstáculos a la organización
campesina han sido contraproducentes en el largo plazo, ayudando a movimientos
inicialmente moderados a conseguir mayor cohesión. Sin embargo, en algunas
oportunidades, la politización de los movimientos ha disminuido su efectividad.
Mientras que la influencia ejercida por los grupos políticos de izquierda fortaleció
a las organizaciones campesinas en la mayoría de los casos, en otras
oportunidades, las fuerzas opositoras a tales grupos radicales llevaron a la
destrucción de movimientos potencialmente poderosos.

En la mayoría de los casos, el objetivo fuertemente deseado fue la redistribución
de la tierra. Esto sucedió así, en particular, en aquellas áreas donde la creación o
extensión de grandes latifundios o plantaciones por medio de la usurpación de
tierras pertenecientes a campesinos o indígenas locales fue reciente. Cuanto más
reciente el despojo y la usurpación, más sentida fue la injusticia. Generalmente,
fue algún tipo de acción directa por parte de los campesinos la que mostró
claramente a las autoridades y grupos terratenientes que las demandas de los
campesinos eran serias. Existen numerosos ejemplos en los cuales medidas
efectivas en favor de la reforma agraria resultaron de tales acciones directas por
parte de las organizaciones de campesinos militantes, aún cuando hayan sido
acompañadas de alto riesgo para la estabilidad social y política y, ocasionalmente,
costando muchas vidas, especialmente del lado de los campesinos.

Al recapitular los aspectos estratégicos de la movilización campesina, se podría
decir que los medios utilizados primeramente fueron generalmente moderados:
peticiones, juicios y quejas presentadas en las cortes o ante el inspector de trabajo.
Pero, en aquellas oportunidades en las que los campesinos tenían cierta

vii

experiencia organizativa o contaban con el apoyo de personas con dicha
experiencia, emergieron demandas más radicales como la reforma agraria. Luego
de encontrarse con la intransigencia y violencia de la élite terrateniente, se
intensificaron las demandas y aumentaron los medios de presión utilizados.
Durante el proceso de escalamiento, la violencia provino, en general, de parte de
los terratenientes o del gobierno. El uso consistente de la estrategia campesina de
la no-violencia y la intransigencia y rigidez de las élites contó con el potencial para
llevar a los campesinos a la acción revolucionaria.

Una vez que la reforma agraria fue efectivamente implementada, el rol de las
organizaciones campesinas adoptó diferentes formas. Una de las importantes
funciones de estas organizaciones durante el proceso de distribución de tierras fue
la de llenar el vacío dejado por la desaparición de los grandes propietarios como
figuras centrales en o detrás del gobierno local y la estructura de poder. En
aquellas situaciones en las cuales las organizaciones campesinas desempeñaron su
debido rol durante la distribución de tierras y la lucha precedente, la formación de
cooperativas o sociedades de crédito se realizó de manera más fácil. El liderazgo
local contaba con considerable experiencia en negociar con las agencias oficiales y
en encaminar el apoyo de los miembros.

Debe remarcarse que en la abundante literatura sobre desarrollo rural y
organizaciones no gubernamentales, escasa atención se ha prestado a las
organizaciones campesinas militantes o a las uniones de arrendatarios.

Gerrit Huizer fue Profesor en el Centro del Tercer Mundo de la Universidad
Católica de Nijmegen, Países Bajos. Ahora está retirado.

viii

预览已结束，完整报告链接和二维码如下：
https://www.yunbaogao.cn/report/index/report?reportId=5_21600

