
A. Kim Clark. The Redemptive Work: Railway and Nation in Ecuador, 1895-1930.
Wilmington, Del.: Scholarly Resources, 1998. 244 pp. $48.00 (cloth), ISBN 978-0-
8420-2674-1.

Reviewed by George M. Lauderbaugh (Division of Arts and Sciences, Troy State University in Montgomery)

Published on H-LatAm (April, 1999)

In 1895, General Eloy Alfaro launched the Lib-
eral Revolution in Ecuador which heralded significant
changes for Ecuador’s domestic system. Alfaro and his
Liberal Party cohorts sought to separate church and state;
to enforce religious toleration; to provide for civil reg-
istration of births, marriages, and deaths; to secularize
cemeteries; to provide universal public education; to pro-
fessionalize the armed forces; and to construct railroads
to unify the country. Canadian anthropologist A. Kim
Clark examines the issue of the construction and oper-
ation of the Guayaquil and Quito Railway in the con-
text of the goals and aspirations of the Liberals to trans-
form Ecuador. As Clark so ably points out, the railway
linking Ecuador’s two principal cities–the Pacific port of
Guayaquil and the highland capitalQuito–was in the lib-
eral’s view, “an obra redentora, or redemptive work, the
cornerstone of a broad program of economic, political,
social and even moral reform.” The central purpose of
Clark’s study is to evaluate the impact of the railway on
the political economy and culture of the Ecuadorian na-
tion and to ascertain to what extent the aspirations of
the Liberal Revolution were fulfilled, thwarted, or mu-
tated by the vast public works project. In a number of
carefully crafted chapters, she provides new insight into
Ecuador’s often neglected liberal period, 1895-1925.

After presenting her thesis, Clark attempts an
overview of the Ecuadorian economy, geography, and

history. While it was not her purpose to write a geog-
raphy of Ecuador or a narrative of the railway’s con-
struction, her coverage of these topics is far too brief.
Because of her brevity, she fails to capture the enor-
mity of the construction project or to adequately convey
that it was an engineering marvel that it was completed
at all. Nor is the reader introduced to Archer Harman,
the American railroad man and financier, who built the
Guayaquil andQuito line for Alfaro. Despite these narra-
tive shortcomings, Clark does provide a sufficient sketch
of the Ecuadorian economy and transportation system
before the Liberal Revolution. The transportation system
was little more than a collection of mule paths linked to
coastal rivers. In the dry season, it took a week to travel
from Guayaquil toQuito–a distance of only 250 miles. In
the rainy season, the trail were impassable. Not surpris-
ingly, Ecuador’s nearly nonexistent transportation sys-
tem contributed to its regionalism in both economic and
political terms. In a sense, Ecuador was indeed a tale
of two cites, with Guayaquil dominating the coast and
Quito the northern highlands. In addition, other locali-
ties such as Riobamba and Ambato in the central high-
lands and Cuenca in the South developed strong regional
autonomy. The railroad was viewed as means to rem-
edy Ecuador’s transportation woes and to create an inte-
grated national economy. However, it was an expensive
solution, projected to cost over seventeen million dollars,
an exorbitant sum for Ecuador.

1

http://www.h-net.org/reviews/

H-Net Reviews

In Chapter Three, Clark investigates the internal po-
litical debate over the railroad project and the liberal
agenda for Ecuador. She adroitly brings the railroad to
center stage of the liberal drama and brings to life the
excitement, enthusiasm, and hope of Alfaro and other
members of the Ecuadorian elite for the project. The rail-
way, as envisioned by Alfaro, was the means to establish
movement and to connect Ecuador’s disparate parts into
a connective whole. Although there was some strident
opposition to the railroad project, it centered on issues of
costs rather than objection to the overall concept. Alfaro
was able to build a consensus, rare in Ecuador’s fractious
political history, that included even conservative Arch-
bishop Gonzalez Suarez who commemorated the line’s
completion by ringing Quito’s church bells. However,
Clark contends that the railway did not create as solid a
consensus as Alfaro envisioned. Rather, discourse over
the project provided an opportunity for the elite of both
the coast and the sierra to evaluate the project in terms
of their own regional interests. Hence, while some of the
liberal projects such as the railway were completed with
the support of the elite and Ecuador was modernized, the
overall goals of nation building and the elimination of
Ecuador’s regionalism were not achieved completely.

In ensuing chapters, Clark expands on her contention
that groups of the elite did not share Alfaro’s grand vi-
sion and used the railroad project merely to further their
own regional or local interests. For example, the coastal
agro-export elite was interested in promoting the migra-
tion of labor from the sierra to the coast. Driving this
interest was the deficient labor supply needed for the lit-
toral’s cocoa production, Ecuador’s leading export com-
modity of the period. In addition, labor was needed for
sugar plantations, urban centers, and for the construction
of the railroad itself. The Liberals were able to mitigate
the hold of highland hacienda owners on labor by elim-
inating territorial taxes that held people to the land and
the eventual elimination of debt peonage. However, the
railway also greatly facilitated the availability of labor to
the coast by offering higher wages, through the encour-
agement of new agricultural processes that freed high-
land labor, and by offering a quick and reliable means of
reaching the coast.

The highland hacendados also saw opportunities in
the railroad project. Unlike their coastal counterparts,
sierra agriculturists were not interested in exports, but

rather in improving the internal market. Clark finds
three ways in which the railway supported improve-
ments in the internal market. First, it allowed rapid
transportation of perishable items, most notably vegeta-
bles and dairy products from the highlands to the coast.
Second, it made possible shipment of commodities in
bulk. Third, transportation costs were significantly re-
duced and profitmargins increased. Despite these advan-
tages, Clark concludes that the railroad was only part of
the economic revival that occurred in the highlands. She
contends that highland elites took advantage of politi-
cal opportunities to push through programs favorable to
their interests.

Clark devotes a chapter to the impact of the railway
on the central highland town of Alausi, known as the
gateway to the Ecuadorian Andes. This is the most fas-
cinating and detailed account of the work. Indeed the
railroad brought many changes to Alausi and, like all
changes, some were positive and some negative. Clearly
the railroad ended the town’s isolation and stimulated
the economy. It also brought an influx of visitors who
escaped the tropical heat of Guayaquil for a respite of
several months in Alausi’s temperate zone. Ultimately
the railroad enabled Alausenos to journey to the coast
and eventually to the United States. But the railroad also
brought the bubonic plaque in 1913 and ended the coop-
eration of Alausi with nearby villages as competition for
trade increased. In sum, the railroad was often a mixed
blessing to many localities.

This is an important addition to scholarly work on
the Liberal Period in Ecuador. Clark has opened new
doors into the impact of the Guayaquil and Quito Rail-
way on the political economy of Ecuador. Her work on
Alausi is particularly innovative and exhaustive. Her re-
search of economic records, court reports, political tracts,
municipal documents, and a plethora of other primary
material, as well as secondary sources, is meticulous.
Only a more complete and colorful narrative of the rail-
way’s construction is lacking. This book is essential for
the Ecuadorinist and should prove of general interest to
scholars of the liberal era and railroad development in
Latin America.

Copyright (c)1999 by H-Net, all rights reserved. This
work may be duplicated for non-profit educational use if
proper credit is given to the author and to the list. For
other permission, please contact H-Net@h-net.msu.edu.

If there is additional discussion of this review, you may access it through the network, at:

2

H-Net Reviews

https://networks.h-net.org/h-latam

Citation: George M. Lauderbaugh. Review of Clark, A. Kim, The Redemptive Work: Railway and Nation in Ecuador,
1895-1930. H-LatAm, H-Net Reviews. April, 1999.

URL: http://www.h-net.org/reviews/showrev.php?id=3010

Copyright © 1999 by H-Net, all rights reserved. H-Net permits the redistribution and reprinting of this work for
nonprofit, educational purposes, with full and accurate attribution to the author, web location, date of publication,
originating list, and H-Net: Humanities & Social Sciences Online. For any other proposed use, contact the Reviews
editorial staff at hbooks@mail.h-net.org.

3

https://networks.h-net.org/h-latam
http://www.h-net.org/reviews/showrev.php?id=3010
mailto:hbooks@mail.h-net.org

