

SISAL IN BAHIA - BRAZIL

SANTOS, Edinusia Moreira Carneiro; ^{a*} SILVA, Onildo Araujo da ^b

(a) Phd in Geography, Professor of State University of Feira de Santana (UEFS). <http://lattes.cnpq.br/9674908412734129>

(b) Phd in Geography, Professor of State University of Feira de Santana (UEFS). <http://lattes.cnpq.br/8778416604132250>

(*) CORRESPONDING AUTHOR

Address: UEFS, Avenida Transnordestina, S/N, CEP: 44036-900 - Feira de Santana (BA), Brasil. Tel (+55 75) 32248097

E-mail: nusiafs@hotmail.com

ABSTRACT

There is a space in the state of Bahia - Brazil, which has been historically differentiated due to the predominance of the productive process of sisal. The use of agave sisalana was able to establish a productive chain for export, which had sufficient impact to spatially differentiate a large portion of the semiarid in Bahia, known as the Sisaleira Region. Our investigation identifies the origin of this process and proposes its analysis from the definition of periods that allow the temporal situation of the expansion and reduction of the planted area of sisal in order to identify the influence of this process on the economy and the politics of the municipalities involved. We present a characterization of the productive process of sisal and attempt to understand the formation of the Sisaleira Region from the following periods: the beginnings of the sisaleira crop; the creation of the productive system of sisal; the apogee of the green gold of the sertão; the lost decade of sisal; and the current period of restructuring. Our analysis seeks to understand how economics and politics are articulated in the process of differentiation that resulted in the formation of the Sisaleira Region.

Keywords: Sisal; Productive Process; Prosperity and Poverty..

RESUMO / RESUMEN

O SISAL NA BAHIA - BRASIL

Existe um espaço, no estado da Bahia – Brasil, historicamente diferenciado em função do predomínio do processo produtivo do sisal. O aproveitamento da agave sisalana constituiu uma cadeia produtiva para exportação com impacto suficiente para diferenciar, espacialmente, uma ampla porção do semiárido baiano, conhecida como Região Sisaleira. Nossa investigação identifica a origem desse processo e propõe sua análise a partir da definição de períodos que permitem situar, temporalmente, a ampliação e redução da área plantada de sisal a fim de identificar a influência desse processo para a economia e para a política dos municípios envolvidos. Apresentamos uma caracterização do processo produtivo do sisal e propomos entender a constituição da Região Sisaleira a partir dos seguintes períodos: gênese da lavoura sisaleira; constituição do sistema produtivo do sisal; apogeu do ouro verde do sertão; a década perdida do sisal; e o atual período de reestruturação. Buscamos entender como economia e política se articulam no processo de diferenciação que resulta na formação da Região Sisaleira.

Palavras-chave: Sisal; Processo Produtivo; Prosperidade e Pobreza.

EL SISAL EN BAHIA - BRASIL

En el Estado de Bahía (Brasil), existe un territorio históricamente diferenciado debido al predominio del proceso de producción de sisal. El uso de Agave Sisalana ha sido capaz de establecer una cadena productiva enfocada para la exportación, lo cual fue suficiente para diferenciar espacialmente una gran parte de la Bahía semiárida, conocida como Región Sisaleira. La presente investigación identifica el origen de ese proceso y ofrece un análisis de la definición de los periodos que permiten situar temporalmente la ampliación y reducción de la superficie plantada de sisal, a fin de identificar la influencia de ese proceso en la economía y la política de los Consejos involucrados. Presentamos una caracterización del proceso productivo del sisal y proponemos entender la constitución de la Región Sisaleira a partir de los siguientes periodos: génesis de la labor sisalera; constitución del sistema productivo del sisal; apogeo del “oro verde” del Sertão; la “década perdida” del sisal; y el actual periodo de reestructuración. En nuestro análisis buscamos entender cómo economía y política han sido articuladas en el proceso de diferenciación que ha resultado en la formación de la Región Sisaleira.

Palabras clave: Sisal; Proceso Productivo; Prosperidad y Pobreza.

Article history:

Received 6 October, 2017
Accepted 17 November, 2017
Publisher 20 December, 2017

INTRODUCTION

The Sisaleira Region of Bahia and Sisal Territory are names that have become a reference in people's daily lives, both in Bahia's municipalities, labeled as sisaleiros, and around Brazil. It is important to point out that there is a space, in the state of Bahia - Brazil, which has been differentiated historically due to an economic specificity: the predominance of the productive process of sisal. The cultivation of agave sisalana and its economic uses were able to establish a productive chain of sisal for export. This chain also had a wide influence in politics and in the social field with sufficient impact to spatially differentiate a large portion of the Bahian semi-arid region, which became known as the Sisaleira Region of Bahia. Among the 27 municipalities in the Sisaleira Region are: Campo Formoso, with the largest planted area of sisal; Valente, with decortication and the carpet and rug factory; Conceição do Coite, with the fiber industries and diversified commerce; and Serrinha, that hosts regional public agencies, commerce and acts as a hub for the other municipalities with Feira de Santana (a regional city) and Salvador (capital of the State of Bahia).

Our investigation identifies the origin of this process of regional differentiation and proposes to analyze it from the definition of periods that are not rigid, since it is not possible to state that the processes were homogeneous, but can temporally situate the expansion and reduction of the planted area and the oscillation of the production of sisal in tons, with the objective of discussing the influence of these aspects on the economy and the politics in the municipalities involved, with special attention to the spatial returns.

This text is subdivided into three more sections besides this introduction. In topic 2, entitled the productive process of sisal, there is a synthesis of how the agave leaf is transformed into an industrial product; in topic 3, entitled investigating sisal in Bahia: a proposal of periodization, we propose periods that we consider useful to characterize the fundamental aspects of the influence of the productive chain of sisal on spatial differentiation. Firstly, from the genesis of the sisaleira crop to the formation of the productive system, the apogee of the green gold of the sertão - with respective birth of the Sisaleira Region of Bahia, through the lost decade of sisal - until we reach the current stage in which innovation and associativism are the basis for productive restructuring. Topic 4 presents considerations about the main challenges for the production chain of sisal today.

Although this analysis starts from an economic aspect, it is noteworthy that it also seeks to understand how the political aspect is fundamental to comprehend the process that analyzes how a portion of space differs to the point of having a recognizable regional identity.

THE PRODUCTION PROCESS OF SISAL

Sisal or agave sisalana is not a native plant of the Bahian semi-arid, it originates from the Yucatán peninsula in Mexico and found the appropriate socio-economic and soil-climatic conditions to become a commercial product in the semi-arid. Santos (2010) characterized the process of sisal processing by proposing to subdivide it into rural and urban phases (Figure 1).

According to the author, this agricultural product goes through the first processing in the rural area in properties that set aside part of their land for the planting of sisal fields. Once cut, the leaves of the plants (popularly known as fibers) are decorticated in the paraibanas machines (an articulated set of cutting blades run on a diesel engine) and extended in the sun.

In the rural phase, harvesting is the first processing step, which is labor-intensive, as a fiber cutter, a fiber loader, residue cleaner and a worker to put the fibers out to dry are needed to work a sisal machine. Each has a specific function, materializing the technical division of labor.

Figure 1 - Schematic representation of the productive process of sisal

It is important to note that the completion of the rural phase of the process is usually the responsibility of the “driver”, who in this case is the person in charge of operating the sisal engine and is responsible for removing the dry fiber, baling and taking care of its transport to the sisal beaters; it is very rare for a worker only to act as a “driver”, they are usually also the owner of the paraibanas machine or the landowner.

After this stage in the rural area, the sisal is transported to the cities where it receives a second processing in the beaters (industrial units that smooth and select sisal fibers). From the beater, the fiber comes out ready to be sold as a raw material to other Brazilian regions and / or the foreign market. Export is still the largest destination of the sisal fiber produced in semi-arid Bahia; however, part of the fiber can also be reused in the productive spaces, manufacturing ropes, threads, blankets, carpets, and handicrafts, among others.

In cities, the sisal beaters work in a typically urban industrial phase, the productive chain has a variety of functions, occupying workers such as mechanics, drivers, and administrators, for example. In the beater, the dried fiber is cleaned, beaten and pressed. This process also materializes another technical division of labor, in which the following functions are found: classifier paieira, beater, sorter, press operator and catador de bucha. It is also in the cities that fiber, rope, carpet and rug industries are located, which use the sisal processed in the beaters, transforming it into new merchandise in the regional, national and even international markets, as in the case of fibers and ropes exported to various countries, such as the United States.

Sisal has by-products from the process of fiber processing that have economic value: the residue, the wadding, the powder and the pulp. However, these by-products are not yet used to the point of generating another process on an industrial or commercial scale.

INVESTIGATING SISAL IN BAHIA: PROPOSAL FOR PERIODIZATION

In Bahia, the agave sisalana was gradually introduced until it became the base of the economy of a group of semi-arid municipalities; it is possible to demarcate some periods in which a given characteristic of the process is more effective and evident than others. Silva (2012) argues that the process of establishing the sisaleira activity was characterized by aspects that allow specific phases to be defined, namely:

[...] - from the beginning of the twentieth century to 1940, when the first sisal processing plant was installed in the city of Valente. A period that marks the beginning of sisal planting with an explicit commercial purpose; - in the 1940s and 1950s, a period that marks the consolidation of the plantations and the ample incentive to plant sisal by the then governor of Bahia, Landolfo Alves; - in the 1960s and 1970s, a period that marks the heyday of sisal farming when sisal became known as the green gold of the sertão; - the 1980's, a period of strong crisis when sisal fields were burnt and there was a sharp drop in production; - from the 1990s to the present, a period that marks a restructuring of the process of fiber processing and industrialization, with an emphasis on the action of small landowners (pp. 217-218).

In accordance with the idea that these phases allow a characterization of the process of regional differentiation in focus, our next task is to present a set of arguments and data that validate a periodization capable of supporting an understanding of the forging of a sisal economy linked to local politics allowing the construction of the idea of a Sisaleira Region. It is important to note that, unlike Silva (2012), we chose to assign names to these periods that refer to their fundamental characteristics.

GENESIS OF SISALEIRA FARMING

The period we call genesis of sisaleira farming goes from the beginning of the twentieth century until the beginning of the 1940s. This period marks the arrival in Bahia of the first sisal bulbs and its transformation from ornamental planting (hedge) to commercial planting to obtain fiber. According to Pinto (1969), at the beginning of the twentieth century, the first sisal bulbs arrived in Brazil from Florida, which were introduced to the Bay of Bahia by Horacio Uripia Junior, with the intention of commercially exploiting the agave, but the frequent rains did not allow for commercial exploitation, since it is a xerophilous plant. Thus, sisal was only planted as a hedge. By 1919, the agave sisalana had spread throughout the Northeast of the State of Bahia and developed rapidly, passing from use as a hedge to become a commercial product.

After 1935, the state government began to encourage the cultivation of sisal, so that “[...] from 1939 sisal came to be seen as an economic possibility. In 1940, the Secretariat of Agriculture implanted a colonial nucleus in Nova Soure, initiating the planting of the agave sisalana “(SEAGRI, 1991, p.5).

Sisal found the key conditions to become a commodity: state encouragement, adequate and relatively cheap land, abundant labor, capitalized entrepreneurs, and export infrastructure.

Thus, sisal's productive process already started using land concentrated in the hands of a few; this fundamental means of production conditioned the way the productive process was organized.

It is important to note that at this time there was a lot of available land that was used to enlarge the sisalais. The implementation of commercial cultivation began to generate employment, that is, it was necessary to teach the workers to use the machines, to care for the fields and carry out the first processing, which still takes place today, totally in the rural area. The work was learned quickly and required little qualification.

The “jump” to a new period occurred with the beginning of the industrialization of sisal in the municipalities, indicating an urban processing phase whose milestone was the setting up of a plant in the city of Valente, which at the time was still a village, the center of a district of the municipality of Conceição do Coité.

COMPOSITION OF THE PRODUCTION SYSTEM OF SISAL

The period we call the composition of the sisal productive system extends from the early 1940s to the late 1950s. This period marks the consolidation of the plantations, the installation of processing plants and the ample incentive to plant sisal by the then governor of Bahia Landolfo Alves.

In 1940, two experimental fields were created for sisal culture, one in the municipality of Feira de Santana and the other in the municipality of Nova Soure. The latter had a 2,000-foot plantation and had a processing plant equipped with the first decortication machine (LAGE, 2002, p.

This state action, based on identifying the plant’s potential to produce a multipurpose fiber, encouraged the generalization of planting. Associated with the idea of a plant able to withstand the long droughts, agave spread quickly through two dozen municipalities in semi-arid Bahia.

As has already been pointed out, one of the milestones of this expansion was the installation in 1940 of a processing plant in the town of Valente by Décio Monte Alegre and José de Araújo Gois, whose objective was to prepare the sisal fiber for commercialization. According to Pinto (1969), other mills were also being created at the same time as new plantations were planted. In 1942, Brazil was on the list of sisal importing countries and, due to the development of sisal farming in Bahia and also in Paraíba, in 1946, Brazil was present in the statistics as an exporter of 2000 tons.

In this sense, the sisaleira crop was established, having the external market as a foundational and propulsive demand. While boosting economic growth, the activity turned to the foreign market, defining the form of structuring and articulating a regional-based economy with the port of Salvador.

At the beginning of this period, the landowners also owned the sisal engines and organized the production process. Over time, a significant change took place that forged a new relationship between the owners of the sisal fields and the workers, that is, the sublease of the sisal field began.

In the sublease, the landowner arranged a fixed percentage of the income to be earned with a third party (usually the owner of the sisal engine) and left it up to that third party to hire other workers. This always exempted the owner of the land and the sisal plantation from any labor liability. Santos; Silva; Araujo (2010) present a detailed analysis this aspect of labor in the sisal productive process, including highlighting the role of each worker.

Our argument, that the composition of a productive system occurs in this period, is also supported by the data in figure 2, which shows the increase of the production of sisal in tons of fiber produced. Bahia went from a production of 234 tons of sisal fiber in 1940 to 2,844 tons in 1947 and 49,937 tons in 1959. We know that in order to produce this amount of fiber, a solid system was needed that relied on planted fields and harvesting and processing mechanisms, since the objective of the productive process was to export via the port of Salvador.

Fonte: SECRETARIA DA AGRICULTURA, IRRIGAÇÃO E REFORMA AGRÁRIA – SEAGRI (BA). *O Sisal na Bahia*. Salvador: CER, 1991.
Marques, Nonato. *O sisal na Bahia*. V convenção Regional do Sisal - Salvador Bahia, 1978.
EMBRAPA. *O agronegócio do sisal no Brasil*. 1999.

Figure 2 - Production of sisal in tons of fiber produced. Bahia State 1940-1959.

The gradual expansion of the planted area was accompanied by the installation of small processing units known as beaters. The beaters were also implanted in the small villages of the main municipalities of the sisaleira area, such as Conceição do Coité, Serrinha and Riachão do Jacuípe.

THE APOGEE OF THE GREEN GOLD OF THE SERTÃO: THE SISALEIRA REGION OF BAHIA WAS BORN

The period we call the apogee of the green gold of the sertão, the 1960s and 1970s, is characterized by the expansion of the system set up to export sisal. We can say that in these decades “all the ways”, related to the sisal crop, “led to the port of Salvador”, the departure point of the fiber to the world.

The data on planted areas (figure 3), the ton of fiber produced (figure 4) and the emancipation of new municipalities ratifies our argument. It was verified that between 1960 and 1970 the area planted gradually increased from 58,853 hectares in 1960 to 268,429 hectares in 1970, a peak recorded for planted area that had not been exceeded by 2010. Meanwhile, production in tons steadily increased throughout the series, from the 1960s to the 1970s, reaching 280,000 tons in 1970.

In addition, the expansion of the productive system directly influenced the political action of local elites and the creation of new municipalities. According to Silva (2012), this process had already begun in the phase prior to that of the apogee with the emancipation of three municipalities: in 1952, the emancipation of Cansanção, which was dismembered from the municipality of Monte Santo; in 1956, Araci was dismembered from the municipality of Serrinha; and, in 1958, the municipality of Valente was created, dismembering itself from the municipality of Conceição from the Coite. The consolidation of the productive process of sisal was fundamental for these dismembersments and influenced the formation of a network of small cities that became the headquarters of these new municipalities. According to Silva (2012), this process was expanded during this sisal phase, and in 1962, seven municipalities were emancipated: Quijique, Teofilândia, Ichu, Candeal, Retirolândia, Lamarão and Biritinga.

Fontes:
 1940 - Marques, N., 1978.
 1950/1970 - EMBRAPA., 1999.
 1960 - PINTO, M. N., 1969.
 1980/85 - Censo Agropecuário - IBGE
 1991 - Produção Agrícola Municipal - IBGE

■ Área plantada

Figure 3 - Planted area of sisal in hectares. Bahia State 1940-2010.

Fontes:
 1940 - Marques, N., 1978.
 1950/1970 - EMBRAPA., 1999.
 1960 - PINTO, M. N., 1969.
 1980/85 - Censo Agropecuário - IBGE
 1991 - Produção Agrícola Municipal - IBGE
 2007/2010 - Levantamento Sistemático da Produção Agrícola - IBGE

■ Quantidade (t)

Figure 4 - Quantity of sisal produced in tons. Bahia State 1940-2010.

The accumulated wealth, already strongly concentrated in the hands of a small elite, drove new actions to expand industry and political power through the election of mayors directly linked to the sisal business. During this period, the cultivation of sisal became the economic reference of a group of municipalities that turned into the Sisaleira Region of Bahia.

However, production was structured with particular characteristics such as:

- the low technological level of the entire sisal production process (planting, harvesting, decortication, and processing);
- the under-utilization of the product (only the fiber, equivalent to 5% of the plant's potential);
- the generation of unevenly distributed surplus;
- the intense exploitation of the workers, mainly due to informality and the existence of the figure of the “owner of the motor”.

Even so, Bahia became one of the world's largest exporters of the fiber. Selling in dollars to foreign companies and keeping the price of the kilo of fiber at a level sufficient to compensate the plantation owner and the sisal trader, entrepreneurs greatly expanded the industrial infrastructure. However, the owner of the engine was paid a pitiful price per kilo of fiber, which contributed to the emergence of a discourse defending the impossibility of paying the thousands of workers properly.

Thus, the apogee phase led to the prosperity of a small regional elite at the expense of the misery and gradual pauperization of the worker. On this aspect it is opportune to present Figure 5, which records a historical series of the Human Development Index (HDI) of the municipalities that belong to the Sisaleira Region.

Figure 5 - HDI Historical Series of the municipalities of the Sisal Territory. Bahia, Brazil. 1970-2000.

During the 1960s and 1970s, when sisal reached its apogee, it can be seen that the HDI was extremely low: in the municipalities of Teofilândia and Cansanção, the index only reached 0.200, and solely the municipality of Ichú reached 0.300. It is clear that these figures express the extreme poverty of the majority of the population.

Thus, we identified the already well-known contradiction between economic growth and the maintenance of very high levels of inequality that cause the extreme poverty of the majority. This was no different with the productive system of sisal. It is estimated that between 700 and 800 thousand workers worked in the productive process; for them and their families, the prosperity of the sisalais had never been translated into effective benefits.

These two “golden decades” of the productive system of sisal generated a concentrated wealth and the creation of an influential sisal elite in politics. The sisal businessmen became mayors in the existing municipalities and in those that were being emancipated due to the influence that these business owners held with the state government. Moreover, this “fusion” of political and economic power perpetuated these groups in power for several decades. Noteworthy examples of this are given below:

- The Rios Family in Conceição do Coité, led by the politician and sisal businessman Hamilton Rios de Araujo, who was in power with Hamilton Rios himself as mayor of the municipality. This political group elected several state deputies such as Emilio Reseda and Tom Araujo (Hamilton Rios’s son). Finally, in the last municipal election of 2012, the Rios family’s political group lost the election to an opposition candidate, a public official affiliated to the Workers’ Party (PT). However, the maintenance of economic power is evident, as Hamilton Rios Ind. Com. e Exp. Ltda, owner of the sisal brand RISANA, in association with Cotesi Cia Têxteis e Sintéticos SA, a traditional Portuguese industrial group of yarns and ropes, commands Cotesi do Brasil, an industrial company, located in the city of Conceição do Coite, and regarded as the main exporter of sisal fiber in Brazil.
- The Carneiro family, in the municipalities of Valente and São Domingos, and the Pinheiro family in São Domingos, were led by Florisvaldo Carneiro (State Representative for two terms). The Carneiro family and their allies have sisal companies and they commanded the city council of Valente. Florisvaldo Carneiro himself was mayor and, as a state deputy, worked intensely for the emancipation of the municipality of São Domingos, which occurred in 1989. That same year, the Carneiro family lost the election in Santo Domingo to the Pinheiro family, led by the then sisal entrepreneur Izaque Pinheiro, who became the first mayor of the municipality. This family is still in power (24 years of consecutive terms); including the mandates of Izaque Junior (son of Izaque Pinheiro). Both families have companies benefiting from sisal; in addition, the Carneiro family owns a fiber factory and another making blankets, both located in São Domingos.
- The Martins Family, in the municipality of Retirolândia - led by the brothers Adevaldo Martins and Adelídio Martins (both had mandates as mayor). This family led the municipal prefecture for several mandates, including that of the present mayor of Retirolândia Andre Martins, the youngest son of Adevaldo Martins. They have fiber industries and have worked with sisal for many decades.

This political and economic elite, whose tentacles spread throughout the sisal area of Bahia, constructed a discourse of belonging to the Sisaleira Region, which was absorbed by the municipalities’ population. The discourse, defending “sisal’s” interests became widespread as a defense of the interests of all, especially in relation to the state government. This elite’s strength managed to emancipate new municipalities, build roads and articulate the Sisaleira Region with Bahia using state resources. The 1970s witnessed the consolidation of the idea that there is a Sisaleira Region,

an identity that continues to be reaffirmed by these traditional elites and even survives in the speeches of new political actors linked to the social movements that fight the political action of these same elites.

These are examples of how the political and economic domain created an uneven and concentrated system in the sisaleira municipalities, resulting in the extreme poverty of thousands of workers who, with the Bolsa Família Program, of the Lula and Dilma governments, have begun now begun to be rescued from the condition of misery.

IN STEP WITH BRAZIL: SISAL'S LOST DECADE

The 1980s was a decade of severe crisis, sisal's lost decade, with the burning of the sisal plantations, a large reduction in production and productivity and a drop in the price of fiber on the international market. Initially the crisis was attributed to competition with synthetic fibers, later it transpired that the widespread age of the sisalais, the spread of disease, the inadequate upkeep of the fields, combined with sharp declines in international prices, plunged the cultivation of sisal into a crisis that had the heaviest impact on the workers, who saw their incomes sharply reduced.

Regarding production, it is evident that in 1950 the state of Bahia produced 2,147 tons of fiber, gradually increasing to a peak of 280,000 tons in 1970. It is precisely from the mid-1970s and throughout the 1980s that there was a decreasing sequence in production, with the minimum of 129,703 tons produced in 1985.

The strong discourse of the crisis (since elites always profited a great deal from sisal, whether it was in crisis or not) served as the basis for reducing the price paid to workers, whether by work day or by production. This process significantly increased the poverty in the Sisaleira Region of Bahia; working with sisal became synonymous with poverty, illiteracy and incapacity, because the "motor", it was said in the region, is for the poor who have no other option, or place to work.

But for landowners, merchants, industrialists, and politicians already elected to work "for the poor," it was the time to "use" the state in the form of various aid and amnesty plans in which public banks, such as the former Bank of the State of Bahia (BANEB), became a trading desk between the government and the local elite.

Traditional families involved in party politics continued to enrich and exploit the productive process of sisal. Even with the crisis, prosperity has continued for this small elite that is using political patronage all the more, and which can still be seen today.

In addition, landowners burned most of the sisalais (we cannot find statistics on the quantity) replacing them with pastures. In several municipalities considered part of the Sisaleira Region, like Candéal and Gavião, the substitution was total.

It is important to note that while sisalais were burned in core municipalities of the Sisaleira Region, they were being expanded in the municipalities of the Chapada Diamantina Norte, where there was land and labor in abundance, including due to the action of businessmen from municipalities such as Valente and São Domingos. The sisal purchased in these municipalities is still processed today in Conceição do Coite, Valente, São Domingos and Retirolândia, cities that concentrate the fiber factories.

The recovery of the sisal productive system and its restructuring in the early 1990s focused on the idea that it was not enough to simply decorticate and export, it was necessary to industrialize the fiber to add value, rescuing the worker for industrial employment and increasing the amount paid per kilo of fiber. This is a path to restructuring, integrated with the action of small producers who have joined together to better compete in the sisal market.

SCIENCE AND ASSOCIATIVISM: THE RESTRUCTURING PERIOD

The aforementioned crisis of the 1980s, reached sisal's productive chain, mainly with the reduction of planted areas, the decrease in the price of fiber and with the need to expand the ex-

exploitation of workers to maintain the profit rate of landowners and business owners. The debate on the crisis, starting in the 1990s, generated a wide association between the State, companies and organized civil society to find solutions.

In the scientific field there were investigations that revealed the reasons for the crisis; including the fundamental aspects given below:

- research that showed the low productivity of the sisal fields - due to the age of the sisalais, the inadequacy of cultivation practices and the action of pests - and indicated ways to overcome these problems;
- findings regarding the underutilization of sisal, since normally only the fiber was used, discarding important products such as waste, pulp and wadding;
- identification of diseases such as red rot, which reduces plant life;
- studies that showed the low capacity of businesspersons to add value to sisal.

With a more precise diagnosis, a period of restructuring started in the 1990s. Joint action has been observed by small producers of sisal and the State and Federal governments to find solutions to the problems identified and develop alternatives. As an example, there is the action of the universities in Bahia that have developed research in the field of crop disease, the use of by-products and the generation (invention) of a new set of products that use sisal as raw material, an aspect which influences the restructuring of the process of fiber processing and industrialization.

The restructuring of the early 1990s was also driven by the organization of small landowners associated with the action of entrepreneurs who saw new possibilities with the expansion of the environmental discourse, including the expansion of the action of a union that brings together the businesspersons of the natural fibers sector, such as sisal, called the Federation of Vegetable Fiber Industries of Bahia (SINDFIBRAS).

Sisal fiber is biodegradable and therefore perceived as environmentally correct, even though it is produced from the overexploitation of thousands of people, including children and the elderly. For the international market, the use of biodegradable fiber to substitute synthetic fibers has reshaped the relationship of sisal fiber with the idea of environmental protection. In addition, there has been a diversification of production and a redirection to the domestic market, taking advantage of the expansion of consumption in Brazil in the last two decades.

The Solidary and Sustainable Development Association of the Sisaleira Region of Bahia (APAEB) played an important role in this restructuring, which succeeded in establishing a carpet and rug industry in the municipality of Valente and gradually increased the price of the kilo of fiber.

The data collected by us confirmed the 2000s as a period of expansion of both production and the planted area, since in 2010 Bahia had 252,224 hectares planted and produced 237,397 tons of fiber, numbers that approximate those obtained in the 1960s and 1970.

Sisal remains a plant with broad economic potential for Brazilian semi-arid regions; however, without solving the main problem of the productive chain, the overexploitation of the worker and non-recognition of their labor rights, we have serious doubts about whether it will be possible to give new impetus to the productive chain with a view to a promising future in the coming decades.

FINAL CONSIDERATIONS

Sisal, the green gold of the sertão, is an exceptional plant due to its ability to adapt to the semi-arid Bahia, it creates and recreates possibilities of income and can be an engine of economic and social development; the plant continues to be underutilized, which demonstrates its ability to generate wealth. However, from the outset, the way it is exploited has led to a vicious cycle of production of perversity: on the one hand, prosperity for a tiny regional elite - if compared to the

mass of workers; on the other hand, the extreme poverty of thousands of men, women, children and the elderly who have worked and continue to work without the guarantee of labor rights, without dignified remuneration, and without adequate working conditions.

Almost a century since the introduction of sisal in the Bahian semi-arid, we can paraphrase Euclides da Cunha and say that this plant “is first and foremost strong”, surviving because of its extreme suitability to the semi-arid. Nevertheless, the restructuring of the 1990s succeeded in raising the price of fiber and encouraged landowners to replant the fields. Unfortunately, even with an association of small producers as the protagonists of this process, there has been no change in the organization of labor in the countryside. The current pay remains at best unworthy, and the working conditions are shameful in a country trying to assert itself as a world power in the twenty-first century.

Some actions in the sense of discussing these aspects are starting to form an alternative possibility, especially with the actions of the Rural Workers’ Unions (STRs) of some municipalities like Retirolândia and Valente. However, it is urgent that society in Bahia, especially the “New” Territory of Sisal (the name adopted for the group of 20 municipalities that make up one of the 27 Identity Territories defined by the Secretariat of Planning of the State of Bahia, from 2007), mobilize to solve the problem and stop the overexploitation of the sisal worker.

In addition, we have found that the Sisaleira Region is an “invention” of a political and economic elite linked to the productive process of sisal and has always been used by this same elite to access public resources. The idea of the existence of a Sisal Territory arises from the action of the Ministry of Agrarian Development (MDA) from the Territories of Citizenship and is strongly articulated with the action of relevant social movements such as the Community Organization Movement (MOC).

In this way, and due to the limits of this article, we end by raising some questions: does the birth of the Territory of the Sisal foresee the death of the old Sisaleira Region of Bahia? For the political and economic elites is the region the same as the territory is for the social movements that demand justice, equality and solidarity?

BIBLIOGRAPHIC REFERENCE

- COMPANHIA DE DESENVOLVIMENTO E AÇÃO REGIONAL - CAR (BA). **Alternativas sócio-econômicas para o desenvolvimento da Região Sisaleira**. Salvador: CAR, 1994.
- EMBRAPA. **O agronegócio do sisal no Brasil**. EMBRAPA, 1999.
- MARQUES, Nonato. O sisal na Bahia. V convenção Regional do Sisal. Salvador, 1978.
- PINTO, M. N. Contribuição ao Estudo da Influência da Lavoura Especulativa do Sisal no Estado da Bahia. **Revista Brasileira de Geografia**. Rio de Janeiro: AGB, n. 31(3), jul-set. 1969. p. 3-102.
- SANTOS, E. M. C. **Associativismo e desenvolvimento**. Feira de Santana: UEFS Editora, 2010.
- SANTOS, E. M. C. **Reorganização Espacial e Desenvolvimento da Região Sisaleira da Bahia**. Dissertação (Mestrado de Geografia) - Universidade Federal da Bahia, Salvador, 2002.
- SANTOS, E. M. C.; COELHO NETO, A. S.; SILVA, O. Araujo. **Gente ajudando gente**. Feira de Santana: UEFS Editora, 2011.
- SANTOS, E. M. C. e SILVA, O. A. da. Agentes sociais de produção do espaço rural no Território do Sisal – Bahia. **Revista Campo-Território**, v. 5, n. 9, p. 71-88, fev., 2010.
- SANTOS, E. M. C.; SILVA, O. A. da.; O. Araujo. A precarização do trabalho rural no processo produtivo do sisal. In: **Anais da XI Jornada do Trabalho. UFPB** – João Pessoa. 2010.
- SECRETARIA DA AGRICULTURA, IRRIGAÇÃO E REFORMA AGRÁRIA (SEAGRI) (BA). **O Sisal na Bahia**. Salvador: CER, 1991.
- SILVA, O. A. da. Rede urbana e dinâmica regional no estado da Bahia. In: Dias, P. C.; Santos, J. (orgs). **Cidades médias e pequenas**. Salvador: SEI, (Série estudos e pesquisas, 94) 238 p. 2012.

SILVA, O. A. da; SANTOS, E. M. C. Associativismo e Desenvolvimento Local. In: **El Desarrollo Local em su Complejidad**. Santiago de Compostela: USC, 2005.

LAGE, C. S.; ARGOLLO, J. L.; SILVA, M. A. (Orgs.). **O Sisal Baiano** Salvador: Ed. Governo do Estado da Bahia, 2002.