The dependency ‘perspective’ emerged during the 1960’s in Latin America due in part to the apparent failure of the ECLA School[footnoteRef:-1]. It seemed that it spoke from the perspective of the ‘people’, rather than powerful capitalists; it immediately appealed to the nationalist sentiment. In this sense it provided an exciting departure from the classical economists. Keynes and Ricardo perpetuated the desirable effects of indiscriminate and fierce industrialisation, upon the developing world through ideas of ‘comparative advantage’ and laissez-faire economics. It is important to state from the outset that many participants in the dependency debate including dependentistas themselves have made the point that dependency is very illusive and diverse it is also a continuity of different perspectives. Thus, it can be argued that it lacks any coherent or generally accepted propositions. This perplexity has to be initially overcome in any attempt of providing a comprehensive analysis of dependency, and its particular relevance to underdevelopment. I will explore both the defining features of dependency theory; that its ideological foundation is heavily contingent on Marxist theory of capitalism, and it is a reaction to the failure of import substitution industrialisation perpetuated by ECLA. I shall offer a synthesis of the approach of dependency, from the ECLA Structuralist School to the orthodox Marxist perspective, and finally the perspective that combines both. Thereafter, I will engage in a critical discussion of the literature, to assess whether it provides an illuminating way of analysing underdevelopment. [-1: . ECLA stands for United Nations Economic Commission for Latin America, which was established in Santiago de Chile in 1948 (Oxaal, 1975:9)]

One of the most important intellectual currants that have influenced dependency theory by far is that of Marxism. Cardoso comments on the historical emergence of ‘dependency ideas’.

‘A study of the history of ideas in the twentieth century would show that each generation of critical intellectuals seeks to revive Marxism with a new breath of life… studies of dependency then constitute part of this constantly renewed effort to re-establish a tradition of analysis of economic structures and structures of domination’. [footnoteRef:0] [0: R. Packenham. (1991:8)]

Analysing the economic structures and the structure of domination is evident in all dependency theorists, not only in Marxist dependentistas such as Theotoni Dos Santos (1973) but also the reformist or structuralist group such as Osvildo Sunkel (1972). Both have similar definitions of dependency, which is not surprising due to the Marxist influence but more specifically ‘imperialism’ from the peripheral point of view rather than from the centre. Dependency from this perspective is ‘externally’ created and imposed upon.

‘Dependence is a conditioning situation in which the economies of one group of countries are conditioned by the development and expansion of others’[footnoteRef:1] [1: G. Palma (1981:403)]

A principle characteristic which differentiates both structures is that... the underdeveloped, due to the induced character of its dynamic is dependent.’[footnoteRef:2] [2: O, Sunkel. (1972:17)]

C. Kay (1989) makes the observation that dependency according to Dos Santos and Sunkel originated when countries were ‘forcefully’ incorporated into the global capitalist system by the ‘dominant’ powerful nations. Packenham (1991) also maintains the important influence of Marxism in dependency theory he proposes,

The idea of dependency is defined in the theoretical field of the Marxist theory of capitalism. Once this is established, there is no need to deny the existence of a theoretical field of dependency itself. [footnoteRef:3] [3: R. Packenham. (1991:28)]

This defining feature within dependency is more evident when we look at the central propositions that are common to all dependentistas that is surplus extraction, technology dependence, and powerful presence of multinationals. All of which have the central notion of imperialism. Paul Baran viewed by many as an important figure with the publication of ‘The political economy of growth’ (1957). Commented on the cause of perpetuating underdevelopment lies in the failure of the dominant classes in underdeveloped countries to utilise the surplus capital to reinvest in industrial production. This is in part due to the fact that capitalists in the advanced nations will form alliances with dominant elites who will be adversely affected by ‘development’ so they inhibit such a process, the surplus generated would be under utilised. This process according to Baron would lead to economic stagnation and the only way out would be political. Another important figure in this discussion is Frank (1967) he also comments on surplus extraction. He postulates an uninterrupted metropolis-satellite chain in which the surplus generated at each stage is successively drawn off towards the centre. Unlike Baran, he concludes that the only possibility of development is through a socialist revolution.

The issue of technology dependence is also another defining issue of dependency. The power of the multinationals lies in their virtual monopoly of technology for commercial purposes. In order to obtain the benefits of technology Latin American nations have had no option other than to let these multinational corporations access to domestic markets. Oxaal et al (1975) have presented that in order to have access to commercial technology local industrialists have to link up with powerful multi nationals and thus, ‘Begin a process of denationalisation of Latin American industry’. [footnoteRef:4] Sunkel proposes that, the key to present day dependency is the penetration of the underdeveloped countries by the most powerful economic agent in the developed countries - the multinational corporation. Another important implication is that local capital took flight to advanced nations, by multi nationals including profits, royalties, commission and interest. [4: Oxaal et al (1975:17)]

After presenting the defining features of dependency it is now necessary to distinguish its variants, and there are three main positions. I shall first analyse the ECLA structuralist perspective as many dependency theorists have developed their theory in opposition to this particular school due to its apparent failure of providing sustainable development.

The development of the ECLA School and its prominence in Latin America during the 1950’s was a direct result of the failure of classical economic theories to adequately explain the underdevelopment of `Latin American’ countries. Prebisch a prominent Marxist also the director of ECLA after 1950 claimed that gains from trade were divided unequally between centre and periphery. ECLA proposed a number of solutions to the problem. Among these were import substitution industrialisation, in short this meant a closed economy, time was needed for the domestic industries to function and be able to compete in global trade. However, the ECLA programme seemed to fail, according to the reformists as a consequence of the proposals when implemented only deepened national dependency and increased socio-economic inequalities. The reformists such as Furtodo (1973) Sunkel (1967) proposed to reform the ECLA stance and provide a better policy of development it is reformist because it intends to work within the capitalist system.

The Marxist perspective on the other hand is very different; some of the intellectuals of this approach are Frank (1967) Dos Santos (1973) and Marini (1972). Although the definition of dependency within a Marxist context may be similar to that provided by the structuralist group, it nevertheless departs from the proposed option available to underdeveloped nations. The only solution is that of either socialist revolution and a path of ‘true’ development for the masses or one as Dos Santos puts it ‘appeals to fascist barbarism’.[footnoteRef:5] These intellectuals are considered to be neo Marxists as they question the historical progressiveness of capitalism as Engel coined it ‘historical materialism’. [5: C. Kay (1989:154)]

The third perspective is a composition of both the theories outlined above. The main academics that propose this intellectual path are Cardoso and Faletto. Both theorists stand somewhat apart from earlier variants, while retaining the dependency approach they impart a substantially more dynamic emphasis to it. Kay (1989) proposes that their originality lies in the changing relationship between the economic, social, and political forces during key moments in post- colonial Latin America, and the manner in which they relate the changing internal structures to external forces. They provide a fluid explanation of the internal, and external, both shaping one another and how the world system impinges upon different Latin American nations. The original formulation of ‘associated-dependent development’ dependency is not a mechanistically determined by external forces. Contrary, to the static and rigid explanation of dependency provided by the Marxist dependentistas.

‘Dependence is not regarded simply as an external variable as they do not derive the internal national socio-political situation mechanically from external domination.’ [footnoteRef:6] [6: C, Kay (1989: 136)]

Cardoso and Faletto hence, do not see dependency and imperialism as the two sides of a single coin. They perceive it to be more of a complex whole between the internal and external forces interwoven with each other.

This third approach provides a more useful framework of analyses to the dependency debate, and I will be drawing on it frequently to critically assess whether the dependency debate is an illuminating way of analysing the problem of underdevelopment. At this point it is important to state that a general critique of dependency due to the variants that I have discussed may not apply to all dependentistas, so it requires an in-depth focus and application of the specific critiques to specific theories of dependency. Most of my efforts will be focused on the significant and comprehensive critique formulated by Bill Warren in his influential work ‘Imperialism`: pioneer of capitalism’ (1982). According to Warren dependency was primarily involved with trying to elaborate policy initiatives for national development rather than provide an empirical analyse of the actual ‘situation’. Thus, Warren criticises dependency both in terms of its apparent inadequacy in the theoretical level and empirical level.

The theoretical debate of the centre-periphery, which forms a crucial part particularly to Marxist dependentistas, has largely been unexamined according to Warren sufficient analyses are non-existent. The work of Frank, Dos Santos, and reformist theories such as Sunkel over perpetuate the importance of the centre and periphery paradigm without looking at the shifting nature of economic power towards the periphery. The issue of external economic determinism upon the internal is often criticised by academics such as Palma who present that due to the ‘mechanico-formal nature renders them both static and unhistorical’[footnoteRef:7]. Dependency writers according Palma losses the historical progressiveness of capitalism and the idea that this can only generate underdevelopment is flawed. A number of analysts Oliveira (1973) Cueva (1979) have proposed that it is the internal dynamics that actually play an important part in determining its relationship with the external forces, the class system here being the important focus. O’Brien (1975) contends that there is no analytical base to distinguish dependent from non-dependent countries considering the current ‘interdependent’ world economy. [7: G. Palma (1981:405)]

‘The actual mechanisms of dependency are seldom spelt out in detail…everything is connected to everything else, but how and why often remains obscure’[footnoteRef:8] [8: P. O’Brien (1975:22) Oxaal et al.]

Many of the centre economies have characteristics that could be defined as dependent characteristics. An example of this would be Canada. Nevertheless, we can clearly assert it also has characteristics of a developed nation, high income per capita, high levels of education etc. O’Brien states that if the concept of dependency is to overtake the concept of underdevelopment, as Furtodo has suggested it is important to clearly define why some dependent countries are rich and some are poor. This is a crucial misapprehension on behalf of Dos Santos when he proclaims that dependency is a ‘conditioning situation’ i.e. creating poverty then why the discrepancy between dependent countries in terms of wealth.

Warren also provides a critique of the empirical weakness of dependency theory. He contends that the economic relations between rich and poor countries have changed dramatically since independence. Ex-colonial countries have diversified their markets so that manufactured exports accounted for 25%. The developing countries have also mounted restrictions and controls over foreign owned economic activity within borders. Warren also argues that multi-national corporations through investment cannot simply be assumed to command economic and political power, the nation state has enormous bargaining power, because of the opportunity cost to corporations Although this line of argument may seem convincing, the work of Ali Zafar[footnoteRef:9] presents a contrary discussion that actually perpetuates the power of the centre economies on the periphery. Although ex-colonial countries have diversified their economies this is relatively small and uncompetitive in the global economy. Although he admits that there are both positive and negative effects upon the undeveloped nations, the important point is that the nature of African development is directly shaped by its recent trade integration with that of a powerful developed nation such as China. In affect the centre still has enormous power over the periphery both through direct and indirect trade roots and foreign direct investment. Development is not self-perpetuating, however it is directed and controlled by third nations. [9: A. Zafar (2007) The growing relationship between China and Sub Saharan Africa.]

Another contentious issue for dependency theory according to Warren is technology, the dependence of peripheral countries on western technology. Warren explains that the dependence is two-way it is interdependence. The developing countries can do without it but this would be illogical and the consequences would be dire, wide spread disease and unproductive agricultural techniques would increase hunger. Warren’s attempts have provides important critical analyses on dependency theory, however there is strong argument provided by Howard and King (1992) which highlight Warren own conceptual ambiguities. Warren saw population growth as the main problem in developing countries; nevertheless he underestimated the conditions, which prevailed there. “Painted the most optimistic picture which the ‘data could sustain’”. [footnoteRef:10] (Emphasis added) It could also safely be argued that Warren only chose data that supported his perspective. The evidence used is not of individual countries but an aggregate of them. This can lead to erroneous conclusions drawn on a few substantially improved nations compared to the majority who are no better off. Warren is also criticised for his one dimensional presentation of capitalism, he ignores the dialectical complexities that Marx acknowledged in his work, that the British rule in India had changed over time depending on which classes dominated the policy making mechanism. [10: MC. Howard & J.E. King (1982:217)]

Conclusion: Many of the proposed criticisms implicitly assume that most dependentistas hold the view that external forces shape dependency and underdevelopment. It is only in the work of Frank that explicitly implicates the external over the internal. Dos Santos distinguishes between conditioning external factors and determining internal factors. Also Cardoso as presented above has frequently stressed internal relations as being crucial for the understanding of dependent development. This is the present danger when attempting to evaluate whether dependency provides useful tools for analysing underdevelopment, the theoretical boundaries are unclear and sometimes overlapping. Nevertheless dependency provides a useful perspective for understanding underdevelopment, although I have provided substantial critical analyses that highlighted the inconsistencies in dependency theory. However, it does not satisfy the true fact that the majority of ‘dependent’ countries are extremely poor. The issue of poverty in developed nations cannot be equated with the poverty facing millions of people in the periphery; the example provided by O’Brien may highlight the conceptual blunder in dependency but this does not mean that external forces do not have an important impact on development. Warren has in my opinion been an important figure in dismantling dependency but he also has empirical and conceptual ambiguities. The issue of underdevelopment is a contentious issue but I do agree with the approach taken by Cardoso over the other dependency theorists in that he provides actual examples and has a fluid argument rather than the rigid and oversimplified models provided by the orthodox Marxists. Dependency in this latter model provides far-reaching analyses for the problem of underdevelopment we need to focus on new and improving work by dependency theorists and not be mired by old school theories.

Consider the defining features of dependency theory and distinguish its major variants.

Discuss the extent to which it is an illuminating way of analysing the problem of underdevelopment.

Bibliography:

· A. Zafar (2007)
The growing relationship between China and Sub-Saharan Africa: Macroeconomic, Trade, Investment, and Aid links.
The World Bank research observer 22:1, p103-130

· B. Warren (1982)
Imperialism: pioneer of capitalism.
The Thetford press

· C. Kay (1989)
Latin American theories of development and underdevelopment.
Rutledge press

· G. Palma (1981)
‘Dependency: a formal theory of underdevelopment or a methodology for the analyses of concrete situations of underdevelopment’? In ‘Recent issues in world development; a collection of survey articles. Editors P. Streeten and R. Jolly
Pergaman press

· M.C Howard & J.E King (Volumes II 1992)
A history of Marxian economics.
Princeton university press

· P.J O’Brien (1975)
Dependency: The new nationalism & A critique of Latin American theories of dependency. In Oxaal et al (eds) Beyond the sociology of development.
Rutledge and Kegan Paul press

· R. Packenham (1992)
The dependency movement. Scholarship and politics in development studies.
Harvard university press

7

e et et e i
e e e o e s
B e b e T R
e e e b
ot b et e s i
e e o e e e e i
et e e e i St o o et

T ——
iy ek ok S B
oy o e e ey
P

(90 e e ey s
A e e

TP (5913)
e

