Contesting the notion of ’The Pink Tide’. Case studies of Bolivia and Brazil.

Steen Fryba Christensen, Associate Professor, Ph.D. & Vibeke Andersson, Associate Professor, Ph.D., Aalborg University, Denmark
‘The Pink Tide’ is currently a much contested notion in academic and other debate. In this paper we discuss the background for the current left turn in Latin America and analyse this political change more specifically in two case studies to understand how and why the left turn has different forms in different countries. Many researchers have discussed the left turn in Latin America. We will analyze and criticize the notion of ‘The Pink Tide’ taking point of departure in two different positions each representing an opposing view on the relevance of discussing a left turn in contemporary Latin American politics.
The Latin American Left can according to one view be divided in two different categories (Castañedas 2006): On the one hand we have ‘pragmatic and realistic’ leftist governments which focus on development results and which separate themselves from the traditional strong anti-American sentiments characteristic for Latin American leftist parties historically. Brazil and Lula would be an example of this kind of government. On the other hand we have leftist governments with roots in populist and nationalist movements with a somewhat aggressive rhetoric towards USA. Bolivia and Evo Morales can be seen as a representative of this type of government. Other researchers contest the notion of ‘The Pink Tide’ saying that neoliberal policies continue under so-called left governments (Petras, 2006). The paper will discuss these different arguments in depth linking the discussion to the two case studies of Brazil and Bolivia and their politics.
