Wil de echte Trinidadiaan nu opstaan?

Dougla-identiteit in postkoloniaal Trinidad 1962-2006
Maisiah Noorman

[image: image8.png]xo AERICANS
ITE 'No&/ e

Masterthesis Maatschappijgeschiedenis

Faculteit der Historische en Kunstwetenschappen

Erasmus Universiteit Rotterdam

Studentnummer: 266395

Begeleider: Prof. Dr. A.A. van Stipriaan Luïscius

Datum: 27-11-2006

Mr. Trinidadian*

The conservative only talking race

Yet so much Dougla over the place

*Calypsolied door Maestro, 1974

[image: image2.jpg]Caribbean Sea

-

Atlantic
Ocean

[image: image3.png]VENEZUELA
colomBiA cuvANA

SURINAME

Inhoudsopgave

Voorwoord

6

Hoofdstuk 1: Inleiding

7

§ 1.1
Methodologie en verantwoording

10

§ 1.2
Scriptie-indeling

14

Hoofdstuk 2: Historiografisch debat

15

§ 2.1
Verduidelijking van enkele begrippen

15

§ 2.2
Caribische historiografie

20

§ 2.3
Creolisering heroverwogen

28

§ 2.4
Dougla poetics

30

Conclusie

32

Hoofdstuk 3: ‘Eenheid door diversiteit’ of douglarisering? Het debat over samenleven
33

§ 3.1
(Anti-) douglariseringsdebatten

33

§ 3.2
 Indo-Trinidadiaanse Identity Politics

39

§ 3.3
Nationale identiteit en de Dougla-figuur

44

Conclusie

46

Hoofdstuk 4: Postkoloniale machtsverhoudingen en de constructie van etniciteit

48
§ 4.1
‘Mother Trinidad and Tobago’ en de formatie van de DLP en de PNM

48
§ 4.2
Black power beweging

50
§ 4.3
NAR experiment

53
§ 4.4
UNC “Black man how on earth you could condone this?”

54

§ 4.5
Arbeidsdeling

56

§ 4.6
‘Dougla-perspectief’ op politieke ontwikkeling

57

Conclusie

59
Hoofdstuk 5: Historische ontwikkeling van de Dougla categorie

60
§ 5.1
1961:‘Spit me in two’ versus 1995: ‘Jahaji Bhai’

60
§ 5.2
De levensvatbaarheid van de Dougla etniciteit

64
§ 5.3
‘Dougla-perspectief’ op historisch verloop van hun etnische groep

67

Conclusie

69
Hoofdstuk 6: Dougla identiteit; keuze gemixte identiteit of mono-etniciteit?

70
§ 6.1
Dougla ervaringen

70
§ 6.2
Uiterlijke verwarring

74
§ 6.3
Zeggenschap in manifestatie etniciteit

77

Conclusie

79
Conclusie

80
Literatuurlijst

83
Archivalia

87
Bijlagen

88
Voorwoord

Het onderzoek voor deze scriptie is grotendeels tijdens het 10-weken durende veldwerk in Trinidad verricht. Ik kwam in aanraking met het onderwerp ‘etniciteit in Trinidad’ via het onderzoekscollege Diaspora, tijdens mijn bacheloropleiding maatschappijgeschiedenis aan de Erasmus Universiteit Rotterdam. Tijdens dit vak zou mijn werkstuk gaan over de Indiase diaspora in Trinidad. Al snel, echter, las ik over de etnische verhoudingen tussen Indo-Trinidadianen en Afro-Trinidadianen en over de fascinerende verwikkeling van Douglas, mensen van gemixte Indo-Trinidadiaanse en Afro-Trinidadiaanse afkomst, binnen de Trinidadiaanse maatschappij. Het is mijn intentie om voor deze these, de nadruk op de Indiase diaspora iets meer los te laten om via de groep Douglas een evenwichtiger beeld te schetsen van etnische verhoudingen in Trinidad.

Voordat ik naar Trinidad vertrok heb ik contact gelegd met Dr. Lancelot Cowie. Dr. Cowie is directeur van Centre for Latin America and the Caribbean (Cenlac). Dit departement is onderdeel van de University of the West Indies (UWI). Naast het verzorgen van een onderwijs, wordt er ook onderzoek gedaan. Bij de sociaal en cultureel wetenschappelijke onderzoeken, staat het zoeken naar meer oriëntatie in eigen regio en Zuid-Amerika centraal. Cowi leidt dit centrum samen met Nina Bruni. Cowie heeft een grote rol gespeeld in het mij welkom laten voelen op de UWI. Hij heeft een aantal belangrijke zaken voor mij geregeld, zoals toegang tot de bibliotheek. Ook raadde Nina Bruni mij aan contact op te nemen met Sheila Rampersad.

Ik kende Sheila Rampersad van publicaties over Dougla-identiteit, maar wist niet dat ze op de UWI werkzaam was. Ik heb twee keer zeer nuttige gesprekken met haar gevoerd. Een belangrijk advies dat ze me gaf voor het onderzoek is goed na te denken over douglariseren in culturele zin en douglariseren in ‘fysieke’ zin. Zij gaf aan dat zij in haar artikelen zich meer op het culturele aspect richtte, doordat zij zich meer met literatuur studie bezig houdt. Volgens Rampersad is het heel belangrijk je bewust te zijn van deze twee lagen, maar het is volgens haar niet mogelijk om dit totaal los van elkaar te zien, omdat in Trinidad etniciteit zo bepalend is en tegelijk zo nauw verbonden aan uiterlijke kenmerken. Deze uiterlijk kenmerken dragen volgens Rampersad een culturele bagage met zich mee. Haar tips en anekdotes heb ik meegenomen in verdere aanpassingen van mijn onderzoeksplan.

Toen ik aankwam op Trinidad maakten verschillende mensen mij attent op de hoge criminaliteitscijfers en raadden mij aan zeer voorzichtig te werk te gaan. De veiligheidssituatie in Trinidad is van zekere invloed geweest op het verloop van het onderzoek. In deze periode was het in mindere mate mogelijk om overal zomaar op af te stappen, omdat het zeer sterk afgeraden werd om op stap te gaan naar onbekende plekken en om ’s avonds alleen over straat te gaan. Om deze reden heb ik mijn respondenten benaderd via contacten die ik in de loop van de onderzoeksperiode opbouwde. Zo ben ik mijn buurmeisje Lynn Dangler, mijn vriend Wendell Pamphill, Gregory Richardson, die onderzoek deed in Trinidad voor zijn Masteropleiding Latin American and Caribbean Studies aan de Universiteit Utrecht en Michelle van organisatie Shalimar, zeer dankbaar, dat ze mij in contact brachten met de respondenten.

Ook ben ik mijn begeleider Prof. Dr. A.A. van Stipriaan Luïscius zeer dankbaar voor zijn hulp en aanwijzingen bij het opstellen van het onderzoek en het aanscherpen van de onderzoeksvragen voor deze scriptie.

Inleiding
Trinidad wordt vaak vergleken met een callaloo. Dit is een lokaal gerecht gemaakt van jonge Dasheenbladeren, die met kokosmelk, kruiden, krab of kip tot een dikke brei worden gekookt. Callaloo wordt gebruikt als metafoor voor nationale eenheid, omdat van veel verschillende ingrediënten één nationaal gerecht wordt gemaakt. Trinidad kent wel meer culinaire metaforen om haar multi-etnische opmaak aan te duiden. Zo wordt Trinidad ook vergleken met pelau, een rijst gerecht met groenten en vlees of kip erin, om aan te geven dat Trinidad ‘one big mix up’ is. Interessant voor het metaforisch gebruik van dit gerecht, is dat zowel Chinezen, als the Spanish, als Afro-Trinidadianen, als Indo-Trinidadianen menen het pelau-recept naar Trinidad te hebben gebracht.
 Dit houdt in dat het discours dat de nationale eenheid van Trinidad uitdraagt hetzelfde discours is dat de wij-zij scheiding benadrukt.

Enerzijds koestert Trinidad haar imago van het Caribische eiland met grote etnische, culturele en religieuze verscheidenheid. Anderzijds zijn er ook spanningen en lijken etnische groepen vaak om de nationale identiteit te strijden. Er bestaan hardnekkige vooroordelen over elkaar en er is angst voor etnische dominantie. Etniciteit is een belangrijke factor in de maatschappelijke organisatie van Trinidad. Vooral politieke verhoudingen zijn verdeeld op grond van etniciteit, met name tussen de twee grootste bevolkingsgroepen: Afro- en Indo-Trinidadianen, die respectievelijk 37,5% en 40,0% van de bevolking uitmaken. Dit onderzoek analyseert hoe Douglas, nakomelingen van een inter-etnische relatie tussen Indo- en Afro-Trinidadianen, verwikkeld zijn in dit spanningsveld.

Bij het zien van drie bergen noemde Columbus het eiland Trinidad: heilige drie-eenheid. Vanaf dit moment werd er om Trinidad gevochten door voornamelijk Spanjaarden en Britten. Na de Spaanse kolonisatie, die startte in 1777, namen de Britten Trinidad in beslag in 1797. Zowel tijdens Spaanse als Brits koloniaal bestuur, werden Franse planters aangetrokken om plantages op te zetten in Trinidad. De Franse planters vestigden zich vaak permanent op Trinidad, terwijl de Britse ambtenaren na een bepaalde termijn vaak weer terugkeerden naar Groot-Brittannië. Hierdoor is er sprake van een grote Franse invloed in Trinidad terwijl het nooit onder Frans bestuur is geweest.

De planters stichtten plantages waar zij tot slaaf gemaakte Afrikanen op dwongen te werken. Toen in 1834 de slavernij officieel werd afgeschaft
, haalden de Britten zogenaamde ‘contractarbeiders’ uit India. In 1845 arriveerde het eerste schip de Fatal Rozack met 225 Indiase mannen, vrouwen en kinderen. Zij werden overgehaald om voor een bepaalde tijd en voor weinig geld op de plantages te werken. De verscheping van Indiërs ging door tot in 1916 een einde kwam aan de invoer van Indiërs door nationalistische oppositie in India die zich keerde tegen deze vorm van arbeidsmigratie. De Indiërs in Trinidad hadden de mogelijkheid om terug te keren na de periode van contractarbeid, veel Indiërs kregen een stukje land aangeboden als ze op Trinidad zouden blijven. Sommigen van hen namen de kans weer terug te gaan, maar de meeste Indiërs zijn op Trinidad gebleven.

De migratiegeschiedenis van beide groepen verschilt in grote mate. De contractarbeiders uit India arriveerden later dan de tot slaaf gemaakte Afrikanen. Doordat contractarbeid in principe van tijdelijke aard was gaf dit geen sterke impuls tot aanpassing aan de nieuwe leefomgeving. Doordat de contractarbeiders terecht kwamen op het platteland
 met ongeveer dezelfde klimatologische omstandigheden hoefden zij hun levensstijl niet in grote mate te veranderen. Veel Indiërs leefden in de periode van contractarbeid met het idee ooit nog terug te keren naar India. De culturele structuur, die van dien aard was dat er sterke groepsbindingen ontstonden via familieverbanden, religie en besluitvormingsstructuur in de gemeenschappen via de ‘pachayat’ (een soort dorpsraad), maakte dat zij in Trinidad een hechte interne gemeenschapsbinding konden houden. Doordat de meeste uit dezelfde provincies kwamen, namelijk uit United Provinces en Bihar, kon het Hindi als gemeenschappelijke taal worden gebruikt.

In Trinidad leven ook Chinezen, Indianen, Europeanen, Portugezen
, Libanees-Syriërs en Spanish people. Spanish is een etnische categorie in Trinidad die op verschillende manieren wordt uitgelegd. Er worden soms Carib-indianen of Amer-indianen mee bedoeld. Verschillende Indianenvolkeren kwamen ca. 300 v. Chr. van het vasteland van Zuid-Amerika naar Trinidad. Met Spanish worden ook de Venezuelanen, die in het begin van de 20e eeuw naar Trinidad kwamen om in de olieverwerkende sectoren te werken bedoeld. Soms wordt er een lijn getrokken naar de Spanjaarden die enkele eeuwen geleden Trinidad koloniseerden. Spanish is een etnische categorie met een gemixte connotatie, evenals Dougla, en wordt soms verward of gebruikt in plaats van Dougla.

In de Caribische context wordt het woord ‘Dougla’ in Trinidad & Tobago, Guyana en Suriname gebruikt om mensen aan te duiden die voort zijn gekomen uit een interraciale verhouding tussen een Indo-Caribiër en een Afro-Caribiër. In het Caribisch gebied wordt de term verstaan als ‘bastaard’. De oorsprong van het woord moet worden gezocht in India. Sheila Rampersad stelt dat Dougla een woord uit het Hindi
 is, dat in enkele gebieden van India wordt gebruikt om het nageslacht van inter-religieuze of inter-kaste seksuele relaties aan te duiden.
 Rhoda Reddock vond in Sankshipt Hindu Shabdasagar
 dat Dougla in eerste instantie ‘het nageslacht van een inter-varna huwelijk’ betekent en daarmee de connotatie van bastaard verkrijgt. In de tweede instantie betekent volgens dit woordenboek ‘Dougla’ illegitieme zoon van een prostituee
. Voor veel mensen, vooral in de Indo-Trinidadiaanse gemeenschap, is de connotatie met illegitimiteit en met de term ‘bastaard’ nog niet helemaal verdwenen. In Trinidad wordt de term Dougla gebruikt om iemand met een Afro-Trinidadiaanse en een Indo-Trinidadiaanse ouder aan te duiden of als scheldwoord, om iemand van gemixte afkomst af te wijzen.

Douglas hebben een interessante symbolische plek in Trinidad. Omdat de etnische categorieën ‘African’ en ‘Indian’ uit elkaar gehouden worden door stereotypen en door een wederzijdse angst voor dominantie vormen Douglas, al dan niet bewust, een mogelijkheid om deze categorieën te ontregelen en wellicht dichter bijeen te brengen. Dit roept de vraag op:

Is de Dougla-figuur veranderd van illegitieme bastaard tot zelfgekozen identiteit die symbool staat voor nieuw postkoloniaal Trinidad in de periode 1962-2005?

Er is veel onderzoek gedaan naar etnische verhoudingen in Trinidad. Vaak verschenen en verschijnen er sociaal-wetenschappelijke studies over dit onderwerp bij disciplines als Cultural Studies en Race relations. Ook zijn er uitgebreide historische werken vervaardigd over dit onderwerp. Vanaf de jaren 1960 kwam onderzoek naar etniciteit op Trinidad, en elders, goed op gang. Zoals we zullen zien in hoofdstuk 2 werden er, aan de vooravond van en na de onafhankelijkheid, veel theoretische werken gepubliceerd over de vorming van multi-etnische natiestaten in de postkoloniale situatie. Naast theoretische modellen werden er ook onderzoeken gedaan naar etniciteit op een kleinschaliger niveau. Vaak werden aparte groepen bestudeerd op antropologische wijze. Een voorbeeld hiervan is de studie van M. Klass
, waarin wordt besproken hoe de Indiërs hun cultuur behouden in Trinidad. Later is meer aandacht gekomen voor interactie tussen verschillende groepen, een dialectische trend die in etniciteitstudies in het algemeen wordt waargenomen. Ook is de nadruk steeds meer komen te liggen op etniciteit als instrument, de sociale constructie en manipulatie wordt meer benadrukt. Mede door deze breuk van het geloof in concepten als ‘pure rassen’ en ‘pure etnische categorieën’ is er ook meer aandacht gekomen voor hybriditeit, ‘tussenin’-categorieën en mengvormen.

In het begin van de jaren 1990 werd er onderzoek gedaan naar Dougla-identiteit en naar Douglarisering. Douglarisering heeft overigens verschillende betekenissen. In het alledaagse spraakgebruik betekent douglarisering de vermenging, vaak de fysieke vermenging, tussen Indo- en Afro-Trinidadianen. In het academische discours verwijst het naar culturele osmose tussen Indo-Caribische en Afro-Caribische gemeenschappen.
 Opvallend aan de onderzoekstrend van douglarisering, is dat niet langer de dominante groepen en etnocentristische uitspattingen bestudeerd worden, maar juist de culturele en letterlijke vermenging en tussenvormen aandacht krijgen. De nadruk wordt in dit onderzoek gelegd op wat daarmee gebeurt, hoe Douglas over douglarisering spreken en denken en hoe zijzelf hun positie definiëren en wat voor ervaringen zij hebben gehad; dat zegt iets over hoe etniciteit werkt in Trinidad.

Wat opvalt is dat veel onderzoeken omtrent douglarisering zelden het perspectief van Douglas hanteren als uitgangspunt voor hun onderzoek. In een artikel laat Rhoda Reddock wel Dougla respondenten aan het woord in de vorm van een opsomming van korte citaten. Echter, niet eerder is de ‘Dougla-stem’ gebruikt als kern van een onderzoek. Ik heb geprobeerd dit in dit onderzoek wel te doen door middel van veldwerk dat ik in Trinidad heb verricht.

Daarnaast is een belangrijk doel om te bekijken in hoeverre de dougla etniciteit nu een aparte categorie is geworden in Trinidad en om deze zo mogelijk in historisch perspectief te plaatsen. Etniciteit heeft alles te maken met machtsverdeling en sociaal-maatschappelijke omstandigheden. Daarom is het van groot belang de etnische verhoudingen te historiseren en om zo mogelijk ook de Dougla etniciteit in historisch perspectief te plaatsen.

Een laatste aspect dat mij is opgevallen is dat veel studies van douglarisering zich concentreren op Indo-Trinidadianen die zich tegen vermenging keren. Er is nauwelijks aandacht geweest voor attitudes van Afro-Trinidadianen ten opzichte van douglarisering. Dit is te verklaren doordat veel van deze onderzoeken zijn gestart vanuit het perspectief van Indiase diasporastudies. Dit is een gemis in kennis en deze ontwikkeling kenmerkt zich dan ook door een zekere eenzijdigheid, waarbij men ervan uit lijkt te gaan dat Afro-Trinidadianen hier passief, meningloos tegenover staan en almaar afgewezen worden. In dit onderzoek is getracht deze leemte in kennis op te vullen door op evenwichtige wijze te analyseren hoe beide etnische groepen zich opstellen in de zogenaamde ‘douglariseringsdebatten’.

§ 1.2
Methodologie en verantwoording

Onderzoeksgebied en -periode

Het onderzoek bestaat uit literatuuronderzoek en veldwerk in Trinidad. Dit veldwerk werd verricht tijdens een verblijf van 10 weken (6 februari 2006 tot en met 16 april 2006) in St. Augustine in Trinidad. Onderzoeksvragen en interviewlijsten waren van tevoren voorbereid.
 Echter, bij onderzoek op een onbekende bestemming is het niet goed mogelijk alles van tevoren te plannen, dus heb ik mij flexibel opgesteld en een aantal dingen ter plekke besloten.

Een van deze besluiten was de precieze afbakening van het onderzoeksgebied. Mijn onderzoek gaat over Trinidad, dit eiland is een onderdeel van de natiestaat Trinidad en Tobago. Tobago wordt in het onderzoek buiten beschouwing gelaten, omdat de bevolkingssamenstelling in Tobago in grote mate verschilt van Trinidad. Terwijl Trinidad een multi-etnische bevolking kent is Tobago voornamelijk Afro-Tobagoniaans. In Trinidad is het onderzoeksgebied verder beperkt tot the ‘East-west corridor’. Dit is een van de hoofdwegen tussen de hoofdstad Port of Spain en Arima. Dit gebied kan gekarakteriseerd worden als het meest urbane en dichtstbevolkte gebied van Trinidad. Ik verbleef deze tien weken in St. Augustine, op drie minuten loopafstand van de University of the West Indies (UWI), en dit lag aan de East-West corridor, ten oosten van het stadje Curepe (zie kaart).

 Het beginpunt van de analyse valt samen met de onafhankelijk van Trinidad en Tobago en loopt tot en met 2006. De vooravond van de onafhankelijkheid was een periode waarin etnische tegenstellingen op scherp gezet werden. In de koloniale periode waren de tegenstellingen vooral aanwezig tussen het koloniale bestuur en de opkomende zwarte en gekleurde middenklasse. Op dit strijdtoneel mengden Indo-Trinidadianen zich in gering mate, wel hadden zij eigen verenigingen en partijen opgericht. Toen zelfbestuur in het vizier lag in het begin van de jaren 1960, was het duidelijk dat de partij (en etnische groep) die de volgende verkiezingen zou winnen de natiestaat de onafhankelijkheid zou indragen. Na een lange periode van kolonialisme, zouden Trinbagonianen zeggenschap krijgen over de te varen koers van hun natiestaat. In dit kader konden verhoudingen veranderd of juist verscherpt worden. De gehele postkoloniale periode tot nu toe blijkt doorspekt te zijn van wederzijds wantrouwen en angst voor etnische dominantie van de ander.

Veldwerk
Enerzijds is etniciteit iets dat zo vanzelfsprekend is en ook op zo’n vanzelfsprekende manier werkt, anderzijds vinden veel mensen het niet leuk om over etniciteit te spreken als problematisch fenomeen. In Trinidad zeggen de meeste mensen dat er geen enkel probleem is tussen verschillende bevolkingsgroepen en dat iedereen een grote familie of callaloo is. Kortom: Het zou erg vreemd staan als een studente uit Nederland op iemand afstapt om te vragen of hij Dougla is en of hij bereid is tot een interview betreffende hun identiteit in Trinidad. Dit vereist een subtielere aanpak. In ben in contact gekomen met de respondenten door middel van contacten die ik in Trinidad heb gelegd.

Een belangrijke vraag bij het werven van respondenten was natuurlijk: wie is Dougla? Immers wilde ik graag Douglas interviewen om antwoord te vinden op mijn onderzoeksvraag. Echter, het gaat voor dit onderzoek niet om een raciaal biologisch fenomeen, maar om identiteitsvorming. Ik wil graag duidelijk maken dat het concept van ‘pure rassen’ niet geaccepteerd wordt in deze scriptie. Ik beschouw etniciteit als iets dat alleen door aannames, discoursen en het handelen van mensen wordt geconstrueerd. En dus zocht ik naar mensen, die in enige mate een gemixte identiteit aannamen en die iets konden vertellen over het spanningsveld tussen de etnische constructies van Indo- en Afro-Trinidadianen.

 In de volgende paragraaf zal ik de respondenten introduceren. Duidelijk zal worden dat columnist en presentatrice Jaye-Q Baptiste een ‘Dougla-stem’ vertegenwoordigt, maar haar voorouders komen niet alleen uit India en Afrika, maar ook uit Portugal, China en Venezuela. Ik beschouw Leonna Lewis als een zeer waardevolle respondent. Haar vader is van Venezuelaanse en Chinese afkomst en haar moeder is Indo-Trinidadiaanse. Dus in strikt ‘biologische’ zin is zij geen Dougla, maar zij vormt voor de buitenwereld wel een soort Dougla-gezin, omdat veel mensen denken dat ze Indo-Trinidadiaans is en haar man is Afro-Trinidadiaan. De verwikkelingen die dit met zich brengt, zijn voor dit onderzoek zeer significant.

Naast de interviews heb ik ook veel informele gesprekken gevoerd. Hierbij moet gedacht worden aan gesprekken met mensen op de UWI en praatjes die ik maakte met mensen op straat. Een andere belangrijke strategie, om een samenleving aan te voelen en te begrijpen hoe etniciteit ‘werkt’, is door er een poosje te wonen, je zoveel mogelijk te mengen in het alledaagse leven, de kranten te lezen en door altijd op te letten wat er gebeurt met speciale aandacht voor het onderzoeksonderwerp. Als in dit artikel verwezen wordt naar veldwerk dan wordt er gedoeld op de combinatie van het afnemen van de interviews, de informele gesprekken met mensen en observatie.

De Dougla-respondenten

· Candice Arjoon, 20 jaar, komt uit Mayaro en studeert biologie aan de UWI, ze is verbonden aan Shalimar een katholiek instituut, dat jonge vrouwen helpt met studie, werk en culturele vorming.

Interview vond plaats op 16 maart 2006

· Jaye-Q Baptiste, 37 jaar, woont in Port of Spain. Ze is schrijfster columniste en Televisiepresentatrice, momenteel presenteert ze The Jaye-Q show op CNC3. Ik kende Jaye-Q door haar columns die ze schreef voor de krant The Trinidadian Guardian, deze columns gingen vaak over haar gemixte Dougla identiteit. Het was erg makkelijk met haar in contact te komen en ze wilde graag meewerken. Wel moet hier vermeld worden, dat ik niet dezelfde vragen heb gesteld als vermeld bij de interviews in de bijlagen. Dit komt doordat ik al veel columns gelezen had en haar niet naar de bekende weg wilde vragen. Ik heb enkele kernvragen aangehouden en het gesprek gewoon laten verlopen.

Interview vond plaats op 25 maart 2006

· Stacey Encinas, 24 jaar, komt uit West-Moorings. Zij volgt een studie rechten in Tunapuna

Interview vond plaats op 13 maart 2006

· Stephen Francois, 43 jaar, woont in Arima, Stephen is loodgieter van beroep

Interview vond plaats op 5 april 2006

· Sybell Francois, 72 jaar, woont in Arima, een groot deel van kinderen en kleinkinderen woont in Canada.

Interview vond plaats op 5 april 2006

· Bhamaite Jaikaran, haar roepnaam is Mary, woont in Arima, 35 jaar, huisvrouw en moeder

Interview vond plaats op 8 april 2006

· Shanti Liverpool, 22 jaar, woont in St. Clair, studeert Frans en Spaans aan UWI en is ook verbonden aan Shalimar

Interview vond plaats op 6 april 2006

· Leonna Lewis, 37 jaar, woont in Cedros, is werkzaam als bejaardenverzorgster in een bejaarden tehuis in Tunapuna

Interview vond plaats op 23 maart 2006

· Lyzelle Rampersoop, 21 jaar, woont in Arima, Ze begon ten tijde van het interview haar eerste baan als brandweervrouw, Lyzelle wilde liever niet dat het interview opgenomen werd met de voicerecorder

Interview vond plaats op 6 april 2006

· Alan Sinaswee, 50 jaar, woont in Arima, werkloos

Interview vond plaats op 5 april 2006

· Kimooy Summers, 24 jaar, Arima, ze is moeder van een eenjarig zoontje en studeert rechten in Tunapuna

Interview vond plaats op 8 maart 2006

· Malika
Thompson, 19 jaar, woont in Cunapy. Ze studeert aan de UWI. Haar vader is van Afrikaanse afkomst en haar moeder van Indiase afkomst. Zijzelf deed ten tijde van het interview mee aan een verkiezing om de African Association op de universiteit voor te zitten. Deze organisatie richt zich op het verhogen van het Afrikaanse bewustzijn. Volgens haar was het belangrijk te zorgen het Afrikaans bewustzijn op gelijke hoogte te brengen als het bewustzijn van de Indo-Trinidadiaanse gemeenschap.

Interview vond plaats op 15 februari 2006

Toelichting onderzoekspopulatie
Weliswaar worden de bevindingen van de interviews vergeleken met andere onderzoeken en andere literatuur, maar de kennisverwerving over de Dougla identiteit is voor een groot gedeelte gebaseerd op de interviews met de respondenten. Er is gekozen voor een ‘bottom-up aanpak’, omdat identiteit en etniciteit door gewone mensen geconstrueerd wordt. Het was mijn intentie om een zo divers mogelijke onderzoekspopulatie samen te stellen. Ik ben tevreden met het feit dat ik mensen uit verschillende generaties heb kunnen interviewen. Ook wat betreft sociale klasse is het tot op zekere hoogte gelukt diversiteit in de onderzoekspopulatie te brengen. Ik heb een biologiestudent, een loodgieter en een bejaardenverzorgster geïnterviewd. Duidelijk is wel dat de studenten in de meerderheid zijn. Dit komt omdat ik veel op de UWI aanwezig was en omdat ik een aantal contacten hier opbouwde. Voordeel is wel dat de studenten die ik heb geïnterviewd vaak erg bewust waren van hun identiteit en zeer goed in staat waren dit te verwoorden. Dit leverde interessante gesprekken op.

Een ander belangrijk punt is sekse. De sekseverdeling is niet gelijk. Van de twaalf respondenten zijn er tien vrouw en twee man. Ik had graag evenveel mannen als vrouwen geïnterviewd, maar doordat ik op subtiele wijze via derden met respondenten in contact kwam was het niet makkelijk om voorwaarden te stellen aan de mensen die mij hielpen. Ik heb in de interviews met de twee mannen, Stephen en Alan echter niet grote verschillen opgemerkt ten opzichte van de vrouwelijke respondenten. De interviews gingen immers ook om aspecten rondom etniciteit en niet om sekse. Ik heb de indruk dat sekse een grote importantie heeft bij het ‘douglariseren’, dus het aangaan van een inter-etnische relatie: het is immers makkelijker voor Indo-Trinidadiaanse mannen om een relatie aan te gaan met iemand uit een andere etnische groep, dan voor Indo-Trinidadiaanse vrouwen. Uit mijn veldwerk heb ik echter niet opgemerkt dat de ervaringen van een Dougla man anders hoeven te zijn dan die Dougla-vrouw.

De uitkomsten van mijn veldwerk voor het verrichte onderzoek zijn niet generaliseerbaar ook is de onderzoekspopulatie niet representatief voor de Trinidadiaanse bevolking. Dit was vóór mijn vertrek al bekend, omdat het in tien weken onmogelijk is om zo’n groot aantal mensen te interviewen, voor een representatieve steekproef. Doel van de interviews is om een inkijk te geven in de Dougla-identiteit. Ik beschouw de meningen en bijdragen van de respondenten als zeer relevant en waardevol voor dit onderzoek, omdat deze allemaal plaatsvinden binnen de Trinidadiaanse maatschappij en gebaseerd zijn op ervaringen en interactie met anderen en hierdoor mijn inziens een goed en persoonlijk beeld geven van etniciteit in Trinidad en het hebben van een gemixte identiteit in Trinidad.

§ 1.2 Scriptie-indeling

Hoofdstuk 2 zal fungeren als theoretisch kader. Sleutelbegrippen, die centraal staan in deze scriptie zoals: etniciteit, nationale identiteit en een typologie van Caribische identiteiten, zullen hier besproken worden. Vervolgens worden theorieën geïntroduceerd die vanaf de jaren 1960 ontstonden om etnische verhoudingen in het Caribisch te onderzoeken. Theorieën van onder andere de plurale samenleving en creolisering zullen behandeld worden. Er wordt bekeken welk conceptueel model het meest geschikt is om etnische verhoudingen in Trinidad te analyseren.

In Hoofdstuk 3 staan de ‘douglariseringsdebatten’ centraal. Het gaat hier er om hoe verschillende groeperingen in Trinidad in het publieke debatten spreken over douglarisering. Hoe verloopt het debat over samenleven en welke belangen en motieven gaan daarachter schuil? Duidelijk zal worden dat Indo-Trinidadianen doorgaans meer problemen hebben met douglarisering dan Afro-Trinidadianen. Er zal geprobeerd worden dit verschil te verklaren.

Dit verschil in attitudes ten opzichte van nationale identiteit en douglarisering van beide groepen dient begrepen te worden vanuit historisch perspectief. Hoofdstuk 4 dient als historische analyse van de constructie van etniciteit in de strijd om macht in het proces van postkoloniale nationbuilding. Daar etniciteit een sociale constructie is, is het van groot belang, de historische omstandigheden van de constructie te analyseren. De vraag die centraal staat is: Hoe verliep de postkoloniale machtsverhouding op politiek en sociaal-economisch vlak en hoe beïnvloedde dit de constructie van etniciteit?

In dit kader is het ook van belang na te gaan of de ‘tussenin-positie’ van Douglas verandert, naar mate politieke en etnische verhoudingen veranderen. In hoofdstuk 5 staat de historische ontwikkeling van de Dougla-etniciteit centraal. Is de Dougla groep nu een categorie op zich? Hoe denken Douglas daar zelf eigenlijk over? In dit hoofdstuk wordt een analyse gemaakt van een groep die niet altijd door iedereen als groep gezien wordt. De hoofdvraagstellingen hier is: Hoe levensvatbaar is de Dougla-etniciteit en hoe heeft deze etniciteit zich ontwikkeld van 1962 tot heden?

Hoofdstuk 6 is volledig gebaseerd op de afgenomen interviews. De vraag is: is de Dougla identiteit nu een legitieme identiteit, mag iemand zijn gemixte identiteit omarmen en uitdragen of moet men kiezen voor de ene of de andere dominante mono-etnische groep? Van groot belang is na te gaan wie bepalend is bij etnische oriëntatie. Definieert iemand zelf zijn/haar identiteit of wordt dit door anderen opgelegd?

Hoofdstuk 2: Historiografisch debat

In de jaren 1960 en 1970 verschenen er veel studies en theoretische modellen in de geschiedschrijving en sociologie van het Caribisch gebied. Na dekolonisering van veel eilanden, werd het definiëren van nationale identiteit extra belangrijk. Nog steeds is nationale identiteit een precaire kwestie in het Caribisch gebied. De oorzaak hiervan ligt onder meer in een vrij recente (en gedeeltelijke) dekolonisering van de regio en er is veelal sprake van interne verdeeldheid op grond van religie, cultuur en etniciteit.

In dit artikel worden conceptuele modellen en historiografische debatten met betrekking tot het Caribisch gebied en Trinidad in het bijzonder besproken. De conceptuele modellen die besproken zullen worden gaan over de vraag in wat voor kader de Caribische samenlevingen, waar verschillende etnische groepen bijeengebracht door Europees kolonialisme met elkaar samenleven, bestudeerd kunnen worden.

Doel van dit artikel is een overzicht te geven van belangrijke werken in de Caribische historiografie en te definiëren welk conceptueel model het meest geschikt is om etnische verhoudingen in Trinidad te onderzoeken. Daarom zal, waar mogelijk, speciale aandacht worden besteed aan publicaties over de behandelde debatten in Trinidad, evenals debatten over de verhoudingen tussen de Afro-Caribische gemeenschap en de Indo-Caribische.

§ 2.1 Verduidelijking van enkele begrippen

Etniciteit

Allereerst zullen enkele noties omtrent het fenomeen etniciteit besproken worden. Het zal duidelijk worden dat veel theoretische modellen en overpeinzingen betreffende het Caribisch gebied nauw verbonden zijn aan dit thema.

In het boek Etniciteit als strategie in Latijns-Amerika en de Caraïben wordt etniciteit gezien, als een geconstrueerde realiteit, met een te reconstrueren geschiedenis, waarin een zekere doelgerichtheid te herkennen is.
 Hiermee keren de auteurs van dit boek zich af van de primordialistische school, waarbij ervan uitgegaan wordt dat etniciteit uitsluitend gebaseerd is op historisch aanwijsbare kenmerken, en sluiten zich aan bij de instrumentalistische school, waarbij betoogd wordt dat etniciteit manipuleerbaar is en vaak een instrumenteel karakter bezit.
 De volgende elementen
 worden gehanteerd om een etnische groep mee te definiëren:
- gemeenschappelijke afkomst (echt of verondersteld)

- een sociaal relevant cultureel of fysiek kenmerk

- gedeelde attitudes en gedragingen

Belangrijk is de nadruk op de ‘gemeenschappelijkheid’. Etniciteit verwijst naar gemeenschappelijk gedeelde of door anderen opgelegde kenmerken en kan alleen als collectief actief of passief beleefd sociaal verschijnsel bestaan.
 De auteurs voegen de volgende criteria
 aan het vorige rijtje toe om aan te geven welke variabelen in het dagelijks leven etniciteit ‘bepalen’:

- ‘onveranderlijke’ somatische variabelen (huidskleur, haartype enzovoort)

- taal (een tussencategorie; in één of enkele generaties te herzien)

- secundaire variabelen (‘echt’ of ‘verondersteld’)

- normen en waarden;

- godsdienst (te verbinden met normen en waarden);

- geschiedenis;

- gebied van herkomst;

- economische karakteristieken;

Formuleringen van etnische identiteiten en de notie van etnische verschillen worden pas belangrijk wanneer groepen met elkaar in contact komen.
 De aard van het contact maakt een groot verschil. Als het contact in de vorm van competitie gestalte krijgt, zullen etnische verschillen eerder en scherper gedefinieerd worden. De auteurs maken een onderscheid tussen ‘latente’ en ‘manifeste’ etniciteit.

In de constructies van etniciteit in Trinidad zien we een manifeste vorm van etniciteit. Dit houdt in dat etnische identiteiten zeer scherp geformuleerd en gefixeerd zijn en een belangrijke rol spelen in de maatschappelijke organisatie. Voor een ieder die deel neemt aan deze samenleving speelt etniciteit, op bewust of onbewust niveau, een rol in zijn/haar leven. Etnische identiteiten in Trinidad zijn zeer uitgebreid en er zijn veel ‘tussencategorieën’ en ‘subcategorieën’, de etnische identiteiten die in het dagelijks leven gebezigd worden zijn: Afro-Trinidadiaan, (ook wel aangeduid met termen als African, ‘negro’, ‘black’, Creool, licht gekleurde mensen worden vaak ‘red’ of ‘light skinned’ genoemd) Indo-Trinidadiaan (vaker wordt gezegd East Indian of Indian), white (met subcategorieën als ‘local white’, ‘French Creole’), Portugees, Spanish, Libanees-Syrisch, Chinees, Dougla en gemixt. Vooral aan de ‘pure’ etnische groepen zijn bijbehorende stereotypen en karaktereigenschappen verbonden. De groepen waaraan het meest vaststaande eigenschappen worden toegeschreven zijn Europeanen, Afrikanen en Indiërs.

Volgens historica Rhoda Reddock heeft de stereotypische constructie van ‘de neger’ alles te maken met de weerstand tegen slavenarbeid. Deze weerstand werd als ‘luiheid’ bestempeld en gold als belangrijke rechtvaardiging van de slavernij.
 Reddock is van mening dat dit stereotype nauw verbonden was aan de oproep van de plantersklasse voor grootschalige immigratie om het tekort aan arbeidskrachten op te vangen.
 Door de komst van contractarbeiders werden er nieuwe etnische identiteiten en stereotypen gecreëerd. Shalini Puri stelt dat Afrikanen en Indiërs, direct na aankomst, door de koloniale macht gedefinieerd werden in oppositionele termen: ‘de zuinige Indiër/ de verkwistende Afrikaan, de hard werkende Indiër/ de luie Afrikaan
, de calculerende Indiër/ de kinderlijke Afrikaan incapabel om zijn seksuele behoeften te beheersen’. Dit had ook een grote invloed op de stereotypering van vrouwen. Zo was de urbane Afro-Trinidadiaanse vrouw lastig, luidruchtig en vulgair. De Indiase vrouw was simpelweg het tegenovergestelde: rustig en bescheiden.
 In deze antagonistische etnogenesis ligt een belangrijke oorzaak voor de voortdurende etnische verdeeldheid in Trinidad.

In hedendaags Trinidad worden deze stereotypen nog steeds gebezigd. Gemixte etnische identiteiten krijgen aanzienlijk minder karakteristieke eigenschappen toegeschreven. In dit onderzoek wordt geprobeerd na te gaan hoe de Dougla-identiteit in het scala aan etnische identiteiten past. Hoe worden deze in elkaars tegenpolen gedefinieerde stereotypen en eigenschappen verenigd in één persoon?

Nationale identiteit

Contact tussen verschillende etnische groepen en formulering van etnische identiteiten komt des te meer voor, wanneer er verschillende etnische groepen in een natiestaat wonen. De verhouding tussen etniciteit en nationale identiteit is een veelbesproken thema. Natievorming, hetgeen een sterke impuls krijgt na dekolonisatie, houdt meer in dan alleen de vorming van een soevereine staat die een bepaald gebied beheerst. Het impliceert ook een zekere mate van politieke consensus en sociale en culturele cohesie onder de inwoners van de staat.
 Benedict Anderson spreekt in dit verband van imagined communities. Voor hem bestaat een nationale identiteit uit een ingebeelde gemeenschap, omdat leden van zelfs de kleinste natie nooit alle leden van de natie zullen ontmoeten of van hen zullen horen. Echter, allen delen zij de inbeelding van hun gemeenschap.

Een ander belangrijk element van natievorming is het staatsburgerschap, waarin alle burgers dezelfde politieke en sociale rechten dienen te verkrijgen. Ook wordt er in toenemende mate belang gehecht aan ‘culturele dimensies’ van staatsburgerschap. Culturele rechten van minderheden kunnen binnen een natie worden gezien als een aanvulling op het civiele, politieke en sociale burgerschap. Dit is echter niet altijd het geval. Er kan ook sprake zijn van hiërarchiesering langs etnische lijnen. Dit kan een ethnic revival oproepen.
 Indien de erkenning van deze culturele of etnische dimensies van burgerrechten wordt gefrustreerd, is het denkbaar dat zulke groepen gaan kiezen voor separatistisch etnisch nationalisme.
 De auteurs van Etniciteit als strategie in Latijns-Amerika en de Caraïben merken op dat zowel etnische groepen als naties zich graag portretteren als natuurlijk, eeuwig en uniek en dat het juist moderne instrumentalistische en ideologische verschijnselen zijn.

Naast de elementen staatsvorming en staatsburgerschap moet ook de nationale identiteit gedefinieerd worden. Er zijn hierbij verschillende mogelijkheden: de cultuur van de dominante groep kan bijvoorbeeld uitgeroepen worden tot nationale cultuur, of etnisch bewustzijn binnen de staatsgrenzen wordt gebruikt voor de constructie van een nationale identiteit, waarbij het thema diversiteit centraal staat voor het nationale narratief.
 Vaak worden symbolen uit een dominante cultuur gebruikt als representatief voor de nationale cultuur. In veel multi-etnische Caribische eilanden is het oproepen van een nationale identiteit een grote bron van strijd.

Volgens socioloog Anton Allahar is het mogelijk dat nationalistische sentimenten uitgesproken worden in termen van etniciteit. Als een groep mythen van gemeenschappelijke afkomst, een gedeelde historische herinnering, taal, religie en cultuur deelt, en een politieke identiteit inzet in de zoektocht naar territoriale ruimte, kan gesproken worden van een etnische nationalistische beweging.
 Als voorbeelden hiervan noemt hij een Indo-Caribische beweging die Indiërs uit Trinidad, Suriname en Guyana willen verenigen en de Indesh beweging van Hindoes in Trinidad die een scheiding van het eiland voorstaan waarin de Indo-Caribische natie kan voortbestaan.
 Ook de Afrocentrische National Association for the Empowerment of African People (NAEAP) kan worden gezien als een etnonationalistische beweging.

Caribische identiteiten

Duidelijk mag zijn dat etnische en nationale identiteiten op een complexe manier met elkaar verweven zijn in het Caribisch gebied. Ralph Premdas onderscheidt vier typologieën van Caribische identiteiten, namelijk: (1) de etnonationale of etnolokale identiteit, (2) de etnonationale universele identiteit, (3) de nationale identiteit en tot slot (4) de trans-Caribische identiteit.
 Deze identiteiten worden volgens Premdas ingezet om een bepaalde behoefte te vervullen en kunnen elkaar overlappen.

De etnonationale of etnolokale identiteit treedt op wanneer een gemeenschap een substaat vormt, waarbij patronen, waarden en gebruiken zich voordoen, die een unieke manier van leven voorstaan, die anders zijn dan de rest van de staat.
 Deze identiteit wordt naar voren gebracht tegen de centrale overheidsautoriteit.
 Premdas noemt Tobago als voorbeeld.

De etnonationale universele identiteit doet zich voor wanneer verschillende etnonationale identiteiten zich met elkaar in contact stellen.
 Premdas noemt Rastafari gemeenschappen uit het Caribisch gebied die contacten houden met Rastafaris uit Europa. Ook noemt hij Indo-Caribische gemeenschappen uit Trinidad, Suriname en Tobago die niet alleen contact onderhouden met elkaar maar ook met zulke groepen uit de Verenigde Staten en Azië. Dit wordt ook wel een diaspora identiteit genoemd.

De nationale identiteit ontstaat volgens Premdas als de ingebeelde gemeenschap samenvalt met de staat. Premdas, voortbordurend op Anderson, benadrukt dat er geen sprake hoeft te zijn van een één-op-één relatie tussen de leden van de natiestaat, maar dat de gedeelde inbeelding het belangrijkst is. Premdas meent dat, waar het bestaat, de nationale identiteit de sterkste groepsloyaliteit vertegenwoordigt die etnische en lokale identiteiten overstijgt.
 Premdas stelt dat veel Caribische eilanden, door intern pluralisme, veel moeite hebben om een onbetwiste nationale identiteit te creëren.

De trans-Caribische identiteit doet zich voor waar mensen van Caribische afkomst verblijven buiten het Caribisch gebied. Deze identiteit is geconstrueerd door herinneringen aan het Caribisch gebied. In diaspora wordt deze identiteit geconstrueerd en daarom is het mogelijk dat de originele, lokale omgeving steeds meer wordt vergeten om een nieuwe collectiviteit te vormen, die heel de regio omvat.
 In deze scriptie zal de spanningen tussen de eerste drie typologieën besproken worden.

Met deze noties in het achterhoofd zal in Trinidadiaanse samenleving en geschiedenis nagegaan worden, hoe de constructie van etniciteit zich heeft ontwikkeld en hoe de nationale identiteit is gedefinieerd. De vraag is: als er sprake is van een duidelijke uitgesproken verdeling op grond van etniciteit, hoe wordt er binnen dit mechanisme omgegaan met iemand van gemixte afkomst? Doel is te analyseren hoe deze etnische en nationale identiteit met elkaar verwikkeld zijn en de Dougla figuur in deze verwikkeling staat.

§ 2.2 Caribische historiografie

Geschiedschrijving van Trinidad begon in de koloniale periode; eerst door Spanjaarden en later door Britten. Volgens Bridget Brereton was er in het begin van de 20e eeuw tot de onafhankelijkheid weinig beweging in de historiografie van Trinidad.
 Belangrijke ontwikkelingen met betrekking op het denken over de Caribische samenlevingen en identiteit vonden eerder plaats in een breder kader van een toenemend bewustzijn van Afro-Amerikaanse burgerrechtenactivisten. Dit gebeurde in het kader van het zoeken naar empowerment om de erfenis van de slavernij te boven te komen.
 Zwarte intellectuelen publiceerden in de jaren 1930 en 1940 werken waarin zij zich keerden tegen de passieve rol die de slaaf vaak kreeg toebedeeld in voorgaande studies.
 Studies over verzet en slavenopstanden waren het gevolg.

Na het dekoloniseren van veel eilanden werden er werken gepubliceerd waarin sociologische modellen werden ontwikkeld om Caribische samenlevingen te bestuderen. Ik zal de naar mijn inziens belangrijkste modellen bespreken. De theoretische modellen dienen te fungeren als middel om de historische en sociale werkelijkheid in kaart mee te brengen, in deze analyse zal duidelijk worden dat veel van de theorieën ook een normativiteit en soms ideologische en zelfs utopische notie met zich mee dragen. Dit maakt scheiding en analyse van uitsluitend academische debatten er niet makkelijker op. Nigel Bolland merkte terecht op, dat het concept dat onderzoekers analytisch gebruiken op een ideologische manier wordt gebruikt in de cultuur die zij bestuderen.
 Daarom zal ik proberen de teksten en werken van sociologen, historici en cultureel theoretici steeds te contextualiseren en proberen steeds dit onderscheid te benoemen.

De plurale samenleving

Een van de gevolgen van Europees kolonialisme is een grote etnische diversiteit in het Caribisch gebied ten gevolge van slavernij, contractarbeid en al dan niet gedwongen (arbeids)migratie. Een belangrijke stroming binnen de sociologie duidde de complexe en vaak multi-etnische samenlevingen aan als gesegmenteerd of pluraal.

In de Caribische sociologie is de Jamaicaanse socioloog Michael Garfield Smith een belangrijke vertolker van dit concept. In 1965 zette hij in The plural society in the British West Indies zijn theorie uiteen. In dit conceptuele model leven verschillende socio-culturele secties naast elkaar met ieder een eigen institutioneel systeem binnen een politieke eenheid. Het institutionele systeem, zoals verwantschap, onderwijs, religie, bezit en economie vormt volgens Smith de culturele kern en definieert de sociale structuur en waardesysteem van elke bevolking.
 Volgens Smith konden er dus meerdere bevolkingen binnen één natiestaat leven.

Smith baseerde zijn model op bevindingen van de econoom Furnivall, die over de koloniale economie in Indonesië schreef. Die stelde dat alle tropische landen in de moderne situatie (in 1945 en 1948 verschenen zijn publicaties) plurale samenlevingen zijn. Door Europese machten werd een nieuwe structuur opgelegd, die eerdere sociale relaties vernietigde. De homogeniteit van de samenleving werd vervangen door een cultureel en raciaal heterogene samenleving. Er was, volgens Furnivall, sprake van gebrek aan sociale wil.

De verschillende onverenigbare institutionele systemen die naast elkaar in een samenleving bestonden zijn voor Smith het doorslaggevende aspect om een samenleving pluraal te noemen.
 Andere vormen van sociale heterogeniteit, zoals klassenstratificatie en het kaste systeem, hoefden volgens Smith zeker geen plurale samenlevingen te veroorzaken, omdat er gebruik gemaakt kon worden van dezelfde institutionele systemen.
 Smith keerde zich tegen het reduceren van cultureel en sociaal pluralisme tot klassenstratificatie.

Een belangrijke opmerking van Smith, is dat de verschillende segmenten in de plurale samenleving niet per definitie qua etniciteit hoeven te verschillen. Ook al zijn plurale samenlevingen vaak multiraciaal, het was volgens Smith een misvatting ervan uit te gaan de plurale samenleving te definiëren in term van ras en etniciteit: vaak vormen raciaal verschillende groepen een homogene samenleving. Ook bestaan er cultureel verschillende groepen, die raciaal hetzelfde zijn, die vervolgens hun verschillen in raciale termen uitspreken.

Kenmerkend aan Smith is dat hij zich liever afzijdig houdt van debatten over sociale klasse in het Caribisch gebied. Dit terwijl zijn model gebaseerd was op het werk van een econoom. De publicaties van Furnivall hadden betrekking op economische structuren. Smith wees dit impliciet af, door in zijn model vooral culturele aspecten van pluralisme te onderzoeken. Critici merkten op dat hiermee het aspect van sociale klasse geen centrale rol kreeg en dat in het model van Smith alles te eenzijdig afhing van cultuur en institutionele systemen.

Deze kritiek op het model van de plurale samenleving werd onder meer door Lloyd Braithwaite geuit. Volgens Braithwaite was het uitgangspunt van Furnivall dat het deze tropische samenlevingen aan sociale wil ontbrak niet correct, omdat er altijd sprake is van gemeenschappelijke waarden. Zo zei Braithwaite over Trinidad dat een belangrijke gemeenschappelijke waarde het delen van de waarde betreffende etnische superioriteit en inferioriteit was, alsmede het Britse sociale systeem. Ook al leken Creolen en Indiërs op het eerste gezicht andere culturen te hebben, ze namen Britse waarden en houdingen aan, namelijk ‘universalistic-achievement waarden’.
 Volgens Braithwaite kon door de incorporatie van deze waarden een systeem van waarden gecreëerd worden dat door Creolen en Indiërs gedeeld zou worden, die de disintegratie, die al duidelijk werd in het sociale systeem, te boven kon komen.

Duidelijk is dat zijn artikel een duidelijke ideologische lading met zich meedraagt. In zijn kritiek op het model van de plurale samenleving stippelde Braithwaite een bijna utopische ontwikkeling voor Trinidad uit namelijk: eenwording en harmonisering door modernisering. Terugblikkend stelt ook politicoloog John Gaffar LaGuerre dat deze moderniseringsgedachte zeer prominent aanwezig was. Volgens hem werd er tot aan 1970 vanuit gegaan dat als Indo-Trinidadianen eenmaal assimileerden aan wat ‘Trinidadiaanse cultuur’ verondersteld werd, dat Trinidad dan een homogene samenleving zou worden. Er waren verschillende subculturen, maar door economische ontwikkeling, moderne ideeën van een rechtsstaat en toename van onderwijs, zouden deze langzamerhand vervagen. Door de modernisering die Trinidad te wachten stond zou het fenomeen ‘ras’ op den duur irrelevant worden.

Een ander belangrijk kritiekpunt op het model van de plurale samenleving naast de ontkenning van gemeenschappelijke waarden is de nadruk op statische segmenten van de bevolking. De samenleving wordt voorgesteld als een aantal pilaren, waarbinnen mensen leven en dat waarschijnlijk altijd op deze manier zullen blijven doen. Hoe deze segmenten zich verhouden tot het gemeenschappelijke, bijvoorbeeld de natiestaat, de politieke eenheid en de nationale economie is niet duidelijk. Dynamiek, interactie en verandering hebben nauwelijks plaats in dit model.

Interessant is dat Smith zijn onderzoek deed aan de hand van zijn theorie over de plurale samenleving, in natiestaten die het minst pluraal te noemen zijn. Hij bestudeerde onder andere het voornamelijk Afro-Creoolse Grenada en Jamaica. Zijn theorie echter, werd vaker gebruikt in onderzoek in samenleving die meer multi-etnisch waren, zoals Trinidad, Guyana en Suriname.

De plantage samenleving

Een ander model dat gebruikt werd om de Caribische samenleving te onderzoeken is het model van de plantage samenleving. In het artikel ‘plantation society toward a general theory of Caribbean society’ betoogde George L. Beckford in 1971 dat de plantagesamenleving een uniek maatschappijtype was. Op verschillende plekken in de wereld, zoals het Caribisch gebied, Maleisië, Indonesië en de Filippijnen deelden de plantagesamenlevingen een aantal kenmerken. Het ging in deze samenlevingen vaak om grote oppervlakte land, een grote hoeveelheid ongeschoolde arbeiders en een kleine groep die de leiding had over de plantage. Het management was autoritair en de arbeidskrachten waren gescheiden van hen op basis van sociale en culturele verschillen. De sociale status van individuen en groepen in de samenleving was direct gerelateerd aan hun status en rank in de hiërarchische structuur van de plantage.
 Beckford gebruikte het model van ‘totale instituties’ van Goffman, de plantage zag Beckford als goed voorbeeld van een totale institutie.

Beckford zag in de dynamiek die de plantage met zich meebracht de verklaring voor de situatie van landen die hij plantagesamenlevingen noemde. De plantage was de verklaring voor de demografische compositie. Het was volgens Beckford een direct gevolg van de (gedwongen) arbeidsmigratie die de plantage teweegbracht. De komst van Indiërs in de Nieuwe Wereld was gelijk aan de vraag naar plantagearbeid na de afschaffing van slavernij; op kleinere Caribische eilanden was er voor de ex-slaven weinig keus dan door te werken, dus hier werden geen Indiërs naartoe verscheept. In Trinidad en Guyana kwam de suikerproductie vrij laat op gang, na 1836, dus contractarbeid werd nodig geacht. Er werden mensen van verschillende rassen en culturen bij elkaar gebracht voor de productie, hierdoor ontstond cultureel pluralisme, aldus Beckford.

Beckford stelde dat zwarten gesocialiseerd werden in de richting van de cultuur en normen en waarden van de planterklasse. Toch slaagden ze er ook in elementen van hun originele cultuur te behouden.
 Dit werd volgens Beckford vermengd en hierdoor ontstond een aparte cultuur binnen de plantagesamenleving.

Beckford maakte niet duidelijk wat hij bedoelt met ‘originele cultuur’. In hetzelfde artikel toont hij zich zeer bewust van het feit dat de tot slaaf gemaakte Afrikanen op de plantage afkomstig waren uit verschillende regio’s en gemeenschappen die vaak niet dezelfde taal spraken. Of hij nu de originele cultuur van een tot slaaf gemaakte Afrikaan in gedachte had of de uitkomst van de interactie tussen de slaven in de Nieuwe Wereld wordt niet duidelijk in zijn artikel.

In zijn artikel noemde hij de cultuur die ontstond in de Nieuwe Wereld als gevolg van de interactie tussen slaven en planters ‘de plantagecultuur’. Beckford toonde zich wel bewust van het ontstaan van een nieuwe cultuur, maar hij schrijft de ontwikkeling daarvan alleen toe aan zwarten die de plantersklasse wilden benaderen of imiteren. Hij heeft geen oog voor mogelijke culturele veranderingen van de plantersklasse in de Nieuwe Wereld, deze blijft cultureel statisch, onveranderd. Beckford ziet het als een éénrichtingsproces.

Een belangrijk kenmerk van de plantagesamenleving was het gebrek aan sociale cohesie. De sociale stratificatie geschiedde op basis van de plek in de hiërarchie op de plantage en dus vaak op ras en kleur. De patronen van de plantage werkten op elk niveau door, op politiek, sociaal niveau en zelfs in de economische relatie met de metropool.
 Het lijkt erop dat Beckford de plantagesamenleving zag als een vergroting van de plantage zelf. Ook meende hij in 1971 dat ondanks dat de slavernij al enige generaties afgeschaft was, de basisstructuren van de plantagesamenleving in de Nieuwe Wereld nog steeds erg veel lijken op die van de slavernijperiode.
 Om dit te veranderen dienen deze basisstructuren vernietigd te worden.

De zinsnede, dat de basisstructuur vernietigd dient te worden, verraadt veel over wederom het statische aspect van het model van de plantage samenleving. De rangorde van de plantage bepaalt iemands sociale positie, zelfs ná afschaffing van de slavernij en contractarbeid en ná een grote transformatie van de economie die met zich meebracht dat niet alle economische activiteiten om de plantage draaien. Dus deze hiërarchische verhoudingen zijn historisch bepaald en zullen waarschijnlijk niet veranderen tenzij, aldus Beckford, de basisstructuren vernietigd worden. Dit standpunt gaat uit van economische determinatie gekoppeld aan sociale positie en heeft geen oog voor culturele verandering. Daarom was het een grote bijdrage toen onder andere Edward Kamau Brathwaite het model van de creoolse samenleving introduceerde. Dit model is in tegenstelling tot voorgaande modellen veel dynamischer en onderzoekt interactie en verandering.

Creolisering

In 1971 en 1974 bracht socioloog, historicus en dichter Brathwaite respectievelijk The development of creole society in Jamaica, 1770-1820 en Contradictory omens cultural diversity and integration in the Caribbean uit. In deze publicaties ontvouwde hij zijn theorie over de creoolse samenleving. In het eerste boek wilde hij benadrukken dat Jamaica niet een samenraapsel van losse plantages was, zoals in het model van de plantagesamenleving, maar dat Jamaica in de periode 1770-1820 een creatieve entiteit was waar sociale- en overheidsinstituties zich ontwikkelden, evenals een gemeenschappelijke cultuur, ondanks de bestaande divisies op basis van ras en klasse. Een groot gedeelte van de historiografie over Jamaica in deze periode was gewijd aan het bestuderen van de mercantilistische en de koloniale aspecten van de economie en wetgeving in Jamaica.
 Met dit boek wilde Brathwaite juist de sociale creoolse ontwikkelingen aangeven, die volgens hem uiteindelijk de ‘kleine’ en ‘grote’ traditie moesten gaan vormen van Jamaica. Brathwaite meende, anders dan voorstanders van ‘de plurale samenleving’, dat de Jamaicaanse samenleving van 1770-1820 niet gezien moest worden als een verdeling van ‘zwart’ en ‘wit’ of ‘slaaf’ en ‘meester’, maar als twee culturen van mensen die zich moeten aanpassen in een nieuwe omgeving en aan elkaar. De frictie die gecreëerd werd door deze confrontatie was wreed, maar tegelijkertijd creatief.

Sinds de zestiende eeuw werd het Spaanse woord criollo gebruikt om inheemsen van het Caribisch gebied aan te duiden, maar met origine uit de Oude Wereld. Het werd gebruikt als bijvoeglijk naamwoord of zelfstandig naamwoord voor vee, taal, voedsel, mensen en cultuur.
 Brathwaite, bewust van de vele verschillende betekenissen, geeft de volgende definitie van de term criollo: ‘a committed settler, one identified with the area of settlement, one native to the settlement though not ancestrally indigenous to it.’
 De term ‘creool’ kon overigens verwijzen naar een Europees, lokaal geboren persoon en soms naar een lokaal geboren slaaf.
 Belangrijker dan ‘ras’ is de affiniteit met plaats; de geografische bestemming.

De term ‘Creool’ kan in verschillende samenlevingen en situaties verschillende betekenissen hebben. Reddock stelt vast dat in hedendaags Trinidad en Tobago de term ‘Creole’ op drie verschillende manieren wordt gebruikt: (1) om naar de mengeling te verwijzen van nazaten van Europeanen, die nog steeds de lokale economie domineren. Zij worden aangeduid met de term French Creoles. (2) door Indo-Trinidadianen om te refereren aan personen van Afrikaanse afkomst. (3) om te verwijzen naar culturele entiteiten van de dominante cultuur zoals, ‘Creole food’, Creole Bacchanal, etc.

In het proces van creolisering zijn er twee interacterende elementen aanwezig: acculturatie en interculturatie. Acculturatie zag Brathwaite als het opleggen en de absorptie van een cultuur door de andere. In het kader van zijn studie sprak hij over mimic-men, waarmee hij slaven bedoelde die hun meester imiteerden. Interculturatie daarentegen, was volgens Brathwaite een ongeplande, ongestructureerde, maar osmotische relatie die voortkomt uit de acculturatie, ook wel ‘native creation’ en ‘indiginization’ genoemd. Het is een tweerichtingsproces van vermenging en verrijking.

Volgens Brathwaite vond de meeste interculturatie plaats in de intimiteit van seksuele relaties. Hier werd de meeste schade aangericht aan het apartheidsbeleid dat de koloniale macht voorstond. Vaak beïnvloedden zwarte minnaressen witte mannen in een autoritaire functie.
 Brathwaite zei hierover: The visible and undeniable result of these liaisons was the large and growing coloured population of the island, which, in its turn, acted as a bridge, a kind of social cement, between the two main colours of the island’s structure, thus further helping (despite the resulting class/colour divisions) to integrate the society.
 Brathwaite bedeelde de nakomelingen van de twee groepen die in het proces van creolisering verwikkeld zijn een speciale rol toe. Zij worden hier gezien als een brug en sociaal cement tussen de twee groepen, in Brathwaite’s geval tussen de twee kleuren.

Volgens Brathwaite vereiste culturele autonomie een samenhang tussen de ‘grote’ en ‘kleine’ tradities van die samenleving. Tijdens de slavernij waren er twee grote tradities, één uit Europa en één uit Afrika, geen van beiden had dus zijn oorsprong in Jamaica. Normatieve verwijzingen werden daarom buiten de eigen samenleving gemaakt. Creolisering zou de voorwaarden en mogelijkheden kunnen scheppen voor een patroon waar normatieve verwijzingen kunnen worden gemaakt vanuit een eigen creools waardepatroon. Creolisering heeft wel bijgedragen aan de ontwikkeling van authentieke lokale instituties en aan een Afro-creoolse kleine traditie, de volkscultuur. Echter het werd niet ‘de norm’.

Brathwaite merkte op dat zijn beeld van Jamaica positiever was dan dat van Smith. Hij meende dat dit lag aan het conceptuele model dat gebruikt werd. Het model van de plurale samenleving was gebaseerd op culturele polarisering, waar mensen eerder gemeenschappelijke divisies deelden, dan gemeenschappelijke waarden.
 Brathwaite’s idee van creolisering was gebaseerd op de notie van een historisch bepaald socio-cultureel continuüm, waarin, in het geval van Jamaica, er vier aan elkaar gekoppelde en soms overlappende oriëntaties mogelijk waren
. Vanuit hun verschillende culturele basis, neigden mensen in het Caribisch gebied naar bepaalde richtingen, posities, idealen en aannames. Echter, niets is hierin gefixeerd of monolithisch. Brathwaite ontkende niet dat er ‘wit/bruin/zwart’ bestond, maar meende dat er binnen deze verdeling oneindig veel mogelijkheden waren en dat er veel manieren waren waarop identiteit ingezet kon worden.
 Voor aanhangers van de plurale samenleving was een samenleving pluraal zolang de oude koloniale divisie gold. Op deze manier leek een plurale samenleving eerder een koloniale dan een creoolse bijdrage.

Het proces van creolisering startte als gevolg van de slavernij en daarom draaide het in eerste instantie om ‘zwart en wit’, ‘Afrikaans en Europees’ in een vaststaande superioriteit/inferieuriteit-relatie. Eerst vond er acculturatie plaats van zwarte naar witte normen. Tegelijkertijd vond een proces plaats van interculturatie tussen deze twee elementen.
 Dit proces werd echter, volgens Brathwaite enigszins verstoord toen er Indiërs en ‘andere elementen’ de samenleving binnenkwamen: ...the arrival of East Indians and other immigrants occasioned by the changed black/white situation and the development, out of this, of a plural society, in which the new East Indian and other elements had to adjust themselves to the existing creole synthesis and the new landscape.

Hier geeft Brathwaite niet veel ruimte voor andere bevolkinggroepen die de ‘zwart/wit’ creolisering verstoren. Ook wordt niet echt duidelijk wat nu de komst van Indiërs betekent voor Braithwaite’s model. Enerzijds moesten Indiërs en andere elementen zich aanpassen aan de bestaande Creoolse synthese, anderzijds heeft zich door de komst van Indiërs en andere elementen een plurale samenleving ontwikkeld.

Historicus Alex van Stipriaan Luïscius gebruikt in zijn aanscherping van het creoliseringsconcept, naast een analyse van het creoliseringsdebat van sociologen en historici, ook de linguïstische debatten binnen de creolistiek, die meer aandacht hebben besteed aan vorm en richting van het proces dan sociale wetenschappers. In het kader hiervan merkt hij op dat in de creolistiek er ook sprake kan zijn van décreolisering, een fenomeen dat in de sociale wetenschappen niet besproken is. Hier is sprake van als er taalverschuiving plaats vindt in de richting van de economisch dominantere pool.
 Hiermee wordt aangegeven, dat er meer richtingen mogelijk zijn binnen het proces van creolisering.

In zijn rede Creolisering, vragen van een basketbalplein, antwoorden van een watergodin, formuleert hij de volgende definitie: Creolisering ontstaat wanneer groepen uit verschillende culturen tamelijk plotseling, zeer intensief en in een situatie van machtsongelijkheid, tamelijk hardhandig met elkaar in confrontatie raken, waardoor alle betrokkenen gedwongen worden te veranderen om met elkaar te kunnen overleven.

Van Stipriaan Luïscius geeft aan dat langzamerhand in de Nieuwe Wereld niet alleen de reproductie van aan de lokale plantagesamenleving aangepaste Europese, dan wel Afrikaanse cultuur, als creools bestempeld werd, maar in toenemende mate ook het ‘product’ dat het resultaat was van de interactie tussen Europa en Afrika.
 Hiermee werd het begrip dynamischer. De betekenis kon afhangen van de omstandigheden en het kon per samenleving verschillen.

Het aspect van machtsongelijkheid is van groot belang voor het creoliseringsconcept. Van Stipriaan meent dat het creoliseringsconcept dwingt tot onderzoek van ongelijkheid en verschil met nadruk op aandacht voor de onderlinge interactie tussen alle betrokkenen en de lange termijn consequenties daarvan.

Van Stipriaan Luïscius hanteert, met het oog op andere bevolkingsgroepen een theoretische benadering die ruimer is dan die van Brathwaite. In zijn rede zegt hij:

Bovendien is het tamelijk simpele continuüm in werkelijkheid veel complexer door de aanwezigheid van andere dan Afrikaanse en Europese culturen –zoals Inheemse en Aziatische culturen- en ook de ‘global culture’ is in toenemende mate een rol gaan spelen. Taalverschuiving, in ons geval cultuur-verschuiving, betekent daarom bepaald niet per definitie décreolisering, maar kan evengoed duiden op recreolisering, bijvoorbeeld onder invloed van cultuurnationalisme, of op een nieuwe fase van voortgaande creolisering.

Socioloog Nigel Bolland geeft aan dat het benadrukken van de originaliteit van creoolse culturen opkwam tijdens de ideologische dekolonisering in de jaren 1970.
 Dit gebeurde op academisch vlak maar ook op maatschappelijk vlak. Binnen de nationale cultuur van Trinidad en Tobago geniet de Afro-Creoolse cultuur een toegenomen acceptatie. Dit moet volgens Rhoda Reddock ten eerste gezien worden binnen het kader van een klassenstrijd, omdat het de armste en de werkende klasse waren die het creatiefst en het meest vasthoudend waren in de creatie van culturele uitingen. Ten tweede moet het gezien worden als een culturele strijd. Tot aan 1970 werden Afrikaans georiënteerde kunstvormen, geloofssystemen, kleding en namen nauwelijks geaccepteerd door de Euro-Creoolse elite.
 Na 1956 waren er voornamelijk Afro-Creoolse nationalistische regeringen aan de macht en deze zijn er tot op zekere hoogte in geslaagd een nationale cultuur te creëren, gebaseerd op creoolse normen.

De vraag is hier: is deze creoolse oriëntatie, zowel als academisch raamwerk, als vormgever voor een nationale identiteit te verenigen met de multi-etnische realiteit van Trinidad en Tobago? Loopt het model van de creoolse samenleving het gevaar een hegemonisch model te worden, waarbij andere groepen nauwelijks gerepresenteerd worden binnen de nationale cultuur? Of is het dynamische interculturele aspect van creolisering los te koppelen van de specifieke raciale geschiedenis (waarbij het ging om de acculturatie en interculturatie tussen Europese en Afrikaanse culturen) en geschikt voor analyse van interculturele strijd en strijd om vertegenwoordiging van vele culturen binnen de nationale cultuur?

Reddock is van mening dat het laatste mogelijk is. Zij bouwt voort op de ‘kleine’ en ‘grote’ traditie van Brathwaite en is van mening dat er veel ‘kleine’ tradities zijn van Afro- en Indo-Trinidadianen in het Caribisch gebied die zich lenen voor interculturatie en de ontwikkeling van gemeenschappelijke culturele uitoefening. Reddock onderzoekt hiervoor de viering van het Hosay festival en de vermenging van Orisha en Kali religies. Zij beschouwt deze tradities als belangrijke aspecten van de nationale cultuur, maar deze hebben een lage status en worden voornamelijk door de rurale en urbane werkende klasse beoefend.

§ 2.3 Creolisering heroverwogen

Het concept van de creoolse samenleving is erg bruikbaar gebleken. Het creoliseringsconcept heeft in de antropologie, sociologie en geschiedenis aan terrein gewonnen en heeft zelfs haar geografische en historische oorsprong achter zich gelaten. De afgelopen decennia hebben sociale wetenschappers het concept ingezet om processen van mondialisering te analyseren. Ik richt mij echter op het discours binnen de Caribische historiografie en sociologie.

Er is veel geschreven en getheoretiseerd over creolisering en er zijn ook beperkingen van dit model naar voren gebracht door wetenschappers. Socioloog Nigel Bolland publiceerde in 1992 en later in 2005 twee artikelen, waarin hij de mogelijkheden en beperkingen van het model van de creoolse samenleving onderzocht.

In het artikel dat in 2005 gepubliceerd werd, ‘Reconsidering creolisation and creole societies’, geeft Bolland aan dat creolisering als conceptueel model zeer belangrijk is door twee belangrijke ideologische standpunten. Zo werd in het creoliseringsconcept het beeld ontkracht van de tot slaaf gemaakte Afrikaan die geheel ontdaan werd van zijn cultuur. Evenals het idee dat bewijs van Afrikaans erfgoed gelegen is in het behouden en overleven.
 Het creoliseringsconcept heeft op succesvolle wijze de nadruk gelegd op de actieve rol van Caribische mensen en de Afrikaanse culturele tradities in het vormen van nieuwe, verschillende culturen in de regio in het werk van antropologen, historici en sociologen.

Bolland merkt op dat zeer recent een aantal onderzoekers de kwestie van creolisering van Chinezen en Indiërs in het Caribisch gebied verkend hebben, meestal wordt hier de assimilatie van deze groepen aan creoolse culturen en de creoolse samenleving bedoeld.
 In het kader hiervan werpt hij de vraag op of hetzelfde concept waarmee de ontwikkeling van creoolse samenlevingen wordt bestudeerd, gebruikt kan worden om de doorlopende interactie en transformatie van alle andere culturen in de Cariben te bestuderen.
 Hij zegt hierover:

Generally, when the concept creolisation is used with reference to people of Chinese, Indian, Lebanese, Portugese and other origins, it refers to the assimilation of these ethnic groups to creole, and more specifically Afro-Creole, culture. The concept, used in this way, takes on an ideological quality when it assumes that a process in the past resulted in the present creole culture and society to which ‘newcomers’ may become assimilated. When creolisation is identified solely with the creation and assimiltaion of Afro-Creole culture, and put at the centre of Caribbean history, indigenisation and nationalism, all ‘others’ become marginalised.

Het gebruik van creolisering is, volgens Bolland, zeer nuttig gebleken in de studie naar culturele verandering in de Afrikaanse diaspora, maar het kan ons begrip over de relatie tussen de Afrikaanse en andere diasporas, zoals de Indiase en Chinese, verdraaien en de culturele symbiose die bestaat tussen overlappende diasporas verhullen.

Volgens Bolland zijn in Trinidad creoolse culturele activiteiten als carnaval, calypso en steelband gevestigd als nationale symbolen. Op deze manier worden Indo-Trinidadianen gemarginaliseerd in hun land. Als men creool moet zijn om een echte Trinidadiaan te worden, dan moeten Indo-Trinidadianen, Chinezen en Portugezen creoliseren, om tot het land te behoren.
 Creool wordt in het Caribisch gebied vaak bedoeld om iemand van (gedeeltelijk) Afrikaanse afkomst aan te duiden. Creolen zijn dus anders dan Indiërs, Chinezen en Portugezen, die wel min of meer gecreoliseerd kunnen raken, maar nooit Creolen worden.

Dialectisch gezien vindt Bolland dat hedendaagse culturele politiek van Indo- en Creool-Trinidadianen en Mestizo en Creool Belizeanen vergeleken zouden kunnen worden met Europeanen en Afrikanen in het verleden.
 De interculturele strijd is niet een simpele competitie om voorzieningen, maar ook een strijd om symbolische representatie en respect binnen de ‘natie’.

Volgens Bolland krijgen mensen van Indiase afkomst nu ook de beperkte keuze die vroeger Afrikanen kregen namelijk: hun vroegere voorvaderlijke, cultuur te behouden of assimileren in de dominante cultuur, want zij worden, net als Afrikanen vroeger, niet als mede-makers (co-creators) van de cultuur gezien. Afrikanen die aan hun cultuur vasthielden werden door de dominante groep als achterlijk gezien, terwijl degenen die zich assimileerden aan de dominante groep nooit als gelijken werden gezien. De beperkte keuze tussen óf vasthouden óf aanpassen, zorgt dat de groep die deze keuze voorgehouden wordt als passief gedefinieerd wordt, hetgeen hen buitensluit om bij te dragen aan de cultuur van de natie.

Bolland stelt een open dialectisch gebruik van het creoliseringsconcept voor. In zijn visie is ‘creoleness’ niet een cultuur die historisch gezien vastligt, ook al is het gevormd door historische gebeurtenissen en strijd.

Creoleness, rather, is a culture and identity in the making, and Indians, Chinese, Portugese, Mestizos, Javanese, Lebanese and others have been participating with Creoles in this process for many generations. People of African descent have a key role in the history and continuing development of creolisation and creole societies, but Afro-Creole is not the whole or the end point of creole culture.

Bolland acht het belangrijk om het ontbreken van een eindpunt te benadrukken. Om andere bevolkinggroepen op te kunnen nemen binnen het creoliseringsmodel en om ervoor te zorgen dat creolisering geen allesoverheersende norm wordt, verwijst Bolland het open einde van het creoliseringsproces.

§ 2.4 Dougla Poetics
Een andere wetenschapper die kanttekeningen heeft gezet bij het creoliseringsconcept is Shalini Puri. In The Caribbean postcolonial social equality, post-nationalism, and cultural hybridity theoretiseert en historiseert Shalini Puri discoursen omtrent hybriditeit
 in de Caribische geschiedenis. Ze behandelt enkele voorbeelden van ‘hybride’ identiteiten zoals; Creool, Jíbaro, Mestizo, Mulatto en Dougla en stelt dat deze identiteiten gelijkwaardigheid op verschillende manieren verbuigen.
 Puri bekritiseert de overheersende, hegemonische kanten én de verhullende krachten van hybriditeitsdiscoursen. Voortbordurend op Glissant hanteert Puri de concepten natural poetics en forced poetics.

Puri onderscheidt verschillende versies van creolisering. De versie waarin creolisering wordt voorgesteld als een proces van homogenisering en eenwording wordt vaak gebruikt door officiële nationalisten en leden van de elite die hierin een manier hebben gevonden, waarin men niet expliciet klassentegenstellingen hoeft te onderkennen. Volgens Puri hebben alle discoursen omtrent hybriditeit met elkaar gemeen een nauwe relatie met klassendiscoursen te hebben.

In haar analyse van het creoliseringsmodel van Brathwaite stelt Puri dat Brathwaite’s model van hybriditeit draait om de gedeelten van Caribische bevolking die zwart, wit of een mix tussen zwart en wit zijn. De term ‘creool’ is niet van betrekking op mensen van Chinese of Indiase afkomst. Door creolisering te gebruiken als een figuur voor Caribische hybriditeit draagt het zijn eigen complexe geschiedenis van uitsluiting met zich mee.
 Een lastig punt is dat de term creool historisch gezien geen Indiërs erbij betrekt. Hierdoor kan creolisering opgevat worden als een eenrichtingsaanpassing. Puri stelt de vraag of, als dat een probleem is bij het concept van creolisering, douglarisering dit kan overwinnen.

Douglarisering heeft verschillende betekenissen en connotaties. In alledaags taalgebruik in Trinidad bijvoorbeeld refereert het naar vermenging van Afro- en Indo-Trinidadianen. Er zijn academici die douglarisering als conceptueel model wensen te gebruiken in natiestaten als Trinidad, Suriname en Guyana. Douglarisering is dan de interculturatie van Afro- Trinidadiaanse en Indo-Trinidadiaanse culturen.

Puri ziet het niet als een oplossing om creolisering te vervangen door douglarisering. Dit zou immers dezelfde problemen geven, wanneer het gaat om bijvoorbeeld onderzoek naar Chinese diaspora in het Caribisch gebied of om de economische geschiedenis van de Libanese gemeenschap in Trinidad. Zij stelt een Dougla Poetics voor. Dougla Poetics ziet zij zowel academisch als artistiek als volksexpressies die de gedeelde geschiedenis van Afro-Trinidadianen en Indo-Trinidadianen onderkennen, ondanks de rigide stereotyperende en politieke scheidingen in Trinidad. Het gaat haar om het benoemen wat er reeds is. Als voorbeelden noemt ze calypsoteksten, literatuur, zoals Barred van Espinet, manifesten, zoals Coolitude van Khal Torabully uit Mauritius, het filmwerk van Parma en Prabhu Sing en de multi-etnische viering van Hossay.

Puri ziet in Dougla Poetics niet een onderzoeksgereedschap als paradigmatisch voor postkoloniale Caribische of zelfs Trinidadiaanse geschiedenis, omdat hierbij ook andere culturele dynamieken vergeten kunnen worden en minderheden uitgesloten kunnen worden. Puri stelt wel voor dat, als creolisering als figuur voor hybriditeit zijn scherpte heeft verloren in de maatschappelijke context van hedendaags Trinidad, wellicht douglarisering als figuur nuttige alternatieven kan bieden om hedendaagse sociale ongelijkheid aan de kaak te stellen.

Conclusie

Van de besproken conceptuele modellen is het creoliseringsconcept een zeer nuttig en dynamisch concept gebleken om Caribische samenlevingen mee te onderzoeken. De modellen van de plantagesamenlevingen en plurale samenleving bleken zeer statisch om zoiets levendigs en veranderlijks te onderzoeken als cultuur en etniciteit. Toch kan mijn inziens, het creoliseringsmodel niet zonder aanpassing of kanttekening gebruikt worden om de Dougla-identiteit en de verhoudingen tussen Indo- en Afro-Trinidadianen in Trinidad te onderzoeken. In het creoliseringsmodel van Brathwaite is nauwelijks ruimte voor andere culturen behalve de Afrikaanse en Europese. Van Stipriaan geeft in zijn model aan dat het proces van creolisering complexer is door de aanwezigheid van andere culturen, die zich kunnen mengen in de interculturele strijd en selectie. Met name de opmerkingen over de mogelijkheden van recreolisering en een nieuwe fase van voortgaande creolisering bieden in de context van de etnische verhoudingen in Trinidad perspectief.

Echter, als we de definitie van Van Stipriaan Luïscius toepassen op Trinidad kunnen we ons afvragen of alle bevolkinggroepen tamelijk plotseling, zeer intensief en in een situatie van machtsongelijkheid en hardhandig met elkaar in confrontatie raakten. Wanneer we de Indo-Afro interactie-geschiedenis van Trinidad bekijken, moeten we constateren dat de Indiërs, die vanaf 1845 naar Trinidad verscheept werden, als contractarbeiders aan het werk gingen op de plantages. De nazaten van slaven, en slaven die in 1836 in vrijheid werden gesteld wilden doorgaans niet langer op de plantages blijven werken en trokken naar de stad. Na de afschaffing van de slavernij vond er erg veel urbanisatie plaats. Hierdoor kwamen de Afrikanen en Indiërs in het dagelijks leven nauwelijks met elkaar in contact. De Indo- en de Afro-Trinidadianen hebben ook nooit in een vergelijkbare machtsverhouding geleefd als de Europese plantagehouder en de tot slaaf gemaakte Afrikaan. Een voorbeeld van machtsongelijkheid dat wel genoemd kan worden, is de opname in de nationale cultuur en verbeelding, hierin zijn Afro-Trinidadianen meer vertegenwoordigd en dominanter.

Door historische en demografische veranderingen eisen Indo-Trinidadianen meer ruimte op binnen de nationale cultuur van Trinidad. Dit geeft frictie. De frictie in Trinidad bestaat niet alleen uit culturele competitie, maar ook uit economische, politieke en academische. Het is deze interculturele strijd, tussen Afro- en Indo-Trinidadianen, die de krachtigste dynamiek vertegenwoordigt in Trinidad. Er zijn wetenschappers die van mening zijn dat daarom het douglariseringsmodel gebruikt moet worden om de interculturatie van Indo-Trinidadianen en Afro-Trinidadianen te onderzoeken. Ik sluit mij aan bij Puri, wanneer zij waarschuwt, dat het ene hybriditeitsdiscours dat synthese zoekt, kan uitwerken als dominant discours voor het andere.

Dit is qua terminologie het geval bij het woord ‘creool’. Zoals we hebben gezien wordt in hedendaags Trinidad de term ‘creool’ voor mensen van(deels) Afrikaanse afkomst gebruikt en per definitie niet voor mensen van Indo-Trinidadiaanse afkomst. Als Indo-Trinidadianen nooit creool kunnen worden, maar wel dienen te creoliseren om tot de nationale cultuur te behoren is dit geen aantrekkelijke optie.

 Ik stel voor dat het conceptuele model om Indo-Afro verhoudingen te onderzoeken dezelfde dynamiek als creolisering voorstaat in de zin, dat er iets nieuws gecreëerd wordt uit twee of meerdere culturen. Echter, er dient beseft te worden dat de krachtigste en soms zelf controversiële interculturele strijd in Trinidad niet langer gaat om twee culturen uit de Oude Wereld die in de Nieuwe Wereld een creoolse cultuur gaan vormen, maar om twee of meer reeds vermengde Nieuwe Wereld culturen, namelijk de Creoolse en de Indo-Caribische, die in de postkoloniale situatie de meest significante dynamiek vormen.

Hoofdstuk 3: ‘eenheid door diversiteit’ of douglarisering?

Hoe kan er voor gezorgd worden dat verschillende etnische groepen met elkaar samenleven in een postkoloniale natiestaat en dat etnische identiteiten verenigbaar blijven met de nationale identiteit? Verschillende groeperingen in Trinidad nemen hier verschillende standpunten in. Er zijn reeds een aantal culinaire metaforen de revue gepasseerd, die worden gebruikt om de etnische compositie binnen de Trinidadiaanse maatschappij weer te geven: Trinidad als callaloo of als pelau. Deze metaforen geven aan dat Trinidad een grote mix is en dat die mix ook het gerecht ofwel de nationale identiteit maakt. Vaak zijn mensen die deze metaforen gebruiken van mening dat de gemixte samenstelling van de Trinidadiaanse bevolking eenheid in de natiestaat waarborgt.

Een metafoor die in het dagelijkse taalgebruik niet letterlijk wordt gebruikt, maar wel van toepassing is, is die van de gehusselde salade. Een salade vormt wel één gerecht, maar alle ingrediënten behouden wel hun eigen smaak.
 In publieke debatten wordt hiernaar wel gerefereerd door middel van de slogan ‘unity through diversity’, ofwel ‘eenheid door diversiteit’.

Volgens de culinaire metaforen zijn Trinidadianen dus gemixt en verschillend van elkaar. De vraag in iedere multi-etnische samenleving is ook hier: Hoe gemixt moet een persoon of land zijn om gelijkwaardig staatsburgerschap te garanderen? Om verhoudingen zo conflictloos mogelijk te laten verlopen moet men een callaloo nastreven waarin een ieder opgaat in een nationale brij of zou men eerder een door elkaar gehusselde salade na moeten streven. In het geval van Trinidad is duidelijk dat de meerderheid van zowel de lagere als middenklasse van de creoolse bevolking het callaloo-model nastreeft of in ieder geval hier geen probleem mee heeft en een groot gedeelte van Indo-Trinidadianen, met name Hindoes, de gehusselde salade nastreven.

Om een beeld te schetsen van het publieke debat over Trinidad als callaloo dan wel als gehusselde salade zullen in de eerste paragraaf de zogenaamde ‘douglariseringsdebatten’ geanalyseerd worden. Eens in de zoveel tijd wordt, vaak door Hindoeleiders, een dergelijk debat aangezwengeld. Deze debatten zijn bij uitstek geschikt voor analyse van etnische verhoudingen, omdat in de beargumentering in deze debatten vaak weinig verhullend is. Daar wordt duidelijk wat de mechanismen van stereotypering en afbakening van etnische grenzen zijn. In de tweede paragraaf zullen deze mechanismen nader onderzocht worden. Waarom verzetten Indo-Trinidadianen zich zo sterk tegen exogamie? Om dit te verklaren zal gekeken worden naar enkele specifieke culturele en religieuze aspecten van Indo-Trinidadianen in Trinidad en naar hun ‘plek’ binnen de nationale identiteit van Trinidad. In De laatste paragraaf wordt de relatie tussen de Dougla-figuur en de nationale identiteit bestudeerd. Ook zal worden nagegaan of deze aan verandering onderhevig is.

§ 3.1 (Anti-)Douglariseringsdebatten

Orthodoxe Hindoes en andere conservatieve groepen in de Indo-Trinidadiaanse gemeenschap keren zich veelal tegen exogamie. Zij zijn tegen vermenging in het algemeen en tegen vermenging met Afro-Trinidadianen in het bijzonder. Leiders van zojuist genoemde groeperingen laten zich zo nu en dan ook in het publieke debat uit over hun visie op het interetnische contact in Trinidad. Duidelijk mag zijn dat deze douglariseringsdebatten, zoals ze in Trinidad genoemd worden, vaak door etnocentrische groeperingen worden gestart om de grenzen van hun etnische groep te bewaken en te (her)definiëren. In de praktijk zijn het dus eerder anti-douglariseringsdebatten. In 1990 vond er een dergelijk maatschappelijk debat plaats onder meer naar aanleiding van de oproep van de multiraciale politieke partij, National Alliance for Recontruction (NAR), voor publiek beleid voor integratie. Kort daarop riep de lokale Aartsbisschop van Trinidad en Tobago, Anthony Pantin, zijn steun uit voor interraciale huwelijken. Zijn oproep ‘let there be Douglas’ werd in de krant Express op 15 april 1990 op de voorpagina gezet.

De uitspraak maakte veel discussie los. Veel Indo-Trinidadiaanse religieuze leiders wezen de uitspraak af. Veel Indo-Trinidadianen beschouwen de douglariseringsstrategie als een oproep tot seksuele dominantie/overwinning aan Afro-Trinidadiaanse mannen ten koste van Indo-Trinidadiaanse vrouwen.
 Kort na de uitspraak plaatste de secretaris-generaal Satnarayan Maharaj van de Sanatan Dharma Maha Sabha (SDMH)
 een paginavullende publieke advertentie in de krant, The Trinidadian Guardian. De titel van de advertentie was: ‘Maha Sabha answers back. Debate: douglarisation or pluralism’. Hier volgt een gedeelte van de conclusie:

Indians in Trinidad and Tobago will not accept any use of subtle strategies to promote a culture of disrespect for women, a promotion of single parent households and irresponsible parenting. Beauty is unity with diversity. The values of Hindu Trinidad must be preserved from amoral forces of destruction clothed in the slogans of douglarisation. Indians find it insulting that a process of race mixing should take such a priority when illiteracy, crime, depravity and unemployment are destroying the people in urban areas. We believe in love and respect for each human being in whatever form. Indians must not be told to tolarate abuse as a call for douglarisation. Here every creed and race must have an equal place.

Als er gezegd wordt dat de vertegenwoordigers van de Maha Sabha liefde en respect voor ieder mens koesteren is dat moeilijk serieus te nemen. Vast staat dat er weinig tot geen liefde en respect bestaan voor de Afro-Trinidadiaanse bevolking. Sowieso is - fysieke - liefde voor Afro-Trinidadianen juist datgene waartegen deze advertentie zich keert. Er wordt niet rechtstreeks naar Afro-Trinidadianen verwezen, maar het is duidelijk dat als het gaat om douglariseren dat men vermenging met Afro-Trinidadianen bedoelt. Dit wordt gezien als immoreel. Een oproep tot douglariseren wordt gezien als een vorm van mishandeling die toegebracht wordt aan de Indo-Trinidadiaanse gemeenschap. De Afro-Trinidadiaanse mannen zijn hier de handelende actoren.

In deze advertentie wordt gesuggereerd dat het vermengen met de Afro-Trinidadiaanse gemeenschap betekent dat alle negatieve stereotype die de SDMS toebedeelt aan Afro-Trinidadianen direct uitgebreid worden naar het Dougla-gezin of het Dougla individu. Het wordt gezien als een afbraak van de Indo-Trinidadiaanse gemeenschap en een vergroting van de Afro-Trinidadiaanse probleemgezinnen.
In de advertentie wordt gesproken over ‘Indians find it’. Deze organisatie lijkt voor alle Indo-Trinidadianen te spreken, terwijl het een orthodoxe religieuze organisatie is en niet alle Indo-Trinidadianen het hindoeïsme aanhangen
. Vaak worden etnische en religieuze identiteiten in Trinidad met elkaar verward.
 Relevant voor deze scriptie is dat de Hindoe-religie het snelst en het makkelijkst wordt gemobiliseerd in de manifestatie van Indo-Trinidadiaanse identiteit.

De stereotypen die de SDMS toebedeelt aan Afro-Trinidadianen worden geenszins verhuld; Afro-Trinidadianen hebben geen respect voor vrouwen, ze kennen geen familievorming, de mannen laten allemaal hun vrouw en kinderen achter en beoefenen geen verantwoord ouderschap. In de advertentie het gaat om het onverantwoorde seksuele gedrag van Afro-Trinidadiaanse mannen dat Indo-Trinidadiaanse vrouwen en daarmee de Hindoe-religie bedreigt. Interraciale seks, die ervoor nodig is om een dougla te maken, wordt bestempeld als Afro-Trinidadiaans gebrek aan respect voor vrouwen en Afro-Trinidadiaans gebrek aan eigenwaarde door hun ras te verdunnen.
 Gek genoeg gaat het niet om de Indo-Trinidadiaanse mannen die een relatie aangaan met een Afro-Trinidadiaanse vrouw. Bij de Indo-Trinidadiaanse etnocentristen wordt interraciale seks afgewezen. Echter, omdat zij dit ‘collectief’ afwijzen, wordt er gesuggereerd dat ook de individuele gevallen van interraciale seks niet gewenst zouden zijn. Bij het lezen van de citaten ontstaat het beeld van een Indo-Trinidadiaanse gemeenschap die collectief wordt binnengedrongen tegen zijn/haar wil. Dat er twee mensen voor nodig zijn om een (Dougla-) kindje te maken, of om een interraciale relatie of huwelijk op te bouwen wordt over het hoofd gezien.

Ook is de term urban areas, waar volgens de advertentie misdaad en werkeloosheid heerst, in Trinidad Afro-Trinidadiaans domein. Volgens Shalini Puri wordt in deze advertentie het koloniale stereotype over de luie Afrikaan gereproduceerd door de urban areas te associëren met misdaad, analfabetisme en werkloosheid. Deze worden afgezet tegen Indiase waarden van hardwerkend en zelfvoorzienend
.

Zeer recent werd het douglariseringsdebat wederom aangewakkerd toen een Indo-Trinidadiaanse geleerde publiekelijk de vraag opwierp: ‘Moet de Indo-Trinidadiaanse gemeenschap Douglas accepteren of uitstoten’. Elizabeth Rosabelle Sieusarran hield 15 mei 2005 een toespraak tijdens van de opening van een herdenkingsdorp ter gelegenheid van Indian Arrival day. In een krantenbericht werd een deel van haar toespraak overgenomen. De verslaggever merkte op dat Sieusarran even pauzeerde en de mandir (tempel) rond tuurde, enige seconden voordat ze het publiek meedeelde dat ze rondkeek om te zien of er Douglas aanwezig waren. Hier een deel van haar toespraak:
"In our quest for establishing unity among our people it is imperative for us to note a rapidly increasing phenomenon from the rise of a western system of education and the consequential westernisation of the Indian community. This has resulted in the prevalence of inter-caste, inter-religious and inter-racial marriages. The Indian community has to decide how to handle the offspring of this significant group locally referred to as douglas. Do we accept them or ostracise them? Whatever course is adopted, the fragmentation of the Indian community must be avoided. Above all, we must always remember that Trinidad and Tobago is our patrimony. Our ancestors gave their blood and we have laboured to enrich our country. We live in a multi-cultural society and co-existence is a necessary ingredient for our success in the future,"

Sieusarran riep bij haar toespraak de Indo-Trinidadiaanse gemeenschap op het motto "Unity in diversity" over te nemen van SDMS. Dit is erg apart gezien het feit dat Sieusarran ook erg ‘diverse’ is binnen deze Hindoe-organisatie. Sieusarran is namelijk Presbyterian. Dit is een protestantse geloofsovertuiging, die in de United Provinces en Bihar niet veel voorkomt. Het is een religie die Canadese missionarissen hebben geïntroduceerd aan Indo-Trinidadianen in de late 19e eeuw door scholen te bouwen. Dus zij, of haar voorouders zijn van hun oorspronkelijke geloof afgestapt om een ‘Nieuwe-Wereld-geloof’ aan te nemen. Echter, als het om Indo-Trinidad gaat, vindt ze het geen probleem om een Hindoe organisatie als de SDMS aan te moedigen in hun zoektocht naar meer eenheid (bij de Indo-Trinidadianen).

In de toespraak wordt gevraagd of een groep echte mensen van vlees en bloed buiten gesloten zouden moeten worden omwille van hun etnische samenstelling. Het gaat om mensen die per definitie een Indo-Trinidadiaanse ouder, grootouders en zeer waarschijnlijk meerdere familieleden hebben. Daarnaast wordt het dilemma gepresenteerd als iets waar ze maar eens over moeten praten en dat er dan collectief besloten wordt of iedere Indo-Trinidadiaan een Dougla gaat buitensluiten.

Sieusarran refereert naar de verwestering die geleid heeft tot inter-kaste, interreligieuze en interraciale huwelijken en hun nakomelingen. Echter, alleen de nakomelingen van de interraciale huwelijken worden specifiek genoemd –Douglas-. Over deze groep moet besloten worden of ze opgenomen of uitgestoten worden. De nakomelingen van inter-kaste en interreligieuze huwelijken worden niet genoemd en Sieusarran kan hen ook niet zien als ze de mandir rondkijkt. Significant is ook dat verwestering hier geassocieerd wordt met opgaan in de creoolse samenleving. Creools is hier westers en Indo-Trinidadiaans is hier Oosters.

De voortgang en het behoud van een hechte Indo-Trinidadiaanse gemeenschap waarin Indiase culturele, linguïstische en religieuze elementen behouden kunnen worden, staat centraal voor Sieusarran. Het gaat niet om Trinidad én niet om India, Indo-Trinidad is het speerpunt. Als het gaat om numerieke macht in cultuur en politiek dan is het opnemen van Douglas misschien wel noodzakelijk en kan het fungeren als een ‘laatste redmiddel’. Kumar Mahibir geeft dit in een het artikel The cultural and political implications of ‘racial mixing’ in Trinidad and Tobago aan. Hij zegt:

If Hindus are more open and tolerant of others joining their faith, their numbers would increase rather than dwindle..... This approach would require that Douglas be invited to attend and accommodated in Hindu temples, and participate in religious ceremonies and festivals in public as well as private spaces... Mutual respect, cooperation and acceptance would also depend on the conscious responsibility of Douglas to actively participate in all Hindu affairs. Hinduism in Martinique and Guadeloupe has become the shining light of survival and success in a society dominated in every way by Africans. In these French-speaking Caribbean islands, Douglas take active part in Hindu culture and some have even become Hindi teachers and pandits [priests].

Volgens Mahabir moet er iets gebeuren om de Hindoe-gemeenschap te behouden. Als Hindoes Douglas bij de groep zouden betrekken, dan verliezen ze deze individuen niet aan de Afro-Trinidadiaanse gemeenschap. Mahabir geeft hier aan dat Douglas heel anders bejegend worden in Martinique en Guadeloup. In deze eilanden worden Douglas opgenomen in de Hindoe-gemeenschap. Het lijkt erop dat het Hindoeïsme zich hier dus heeft getransformeerd en heeft aangepast om de etnische groep staande te houden. Dit ziet Mahabir als een optie. Ook lezen we in het citaat wat een Dougla dan moet doen; hij/zij moet zich dan bewust zijn van zijn/haar verantwoordelijkheid en actief deel nemen aan alle Hindoe-zaken. Door dit citaat lezen we dat Hindoeïsme in Trinidad, anders dan in Martinique en Guadeloupe, zich manifesteert als raciaal uitsluitende godsdienst en dat religie niet de enige factor is in het proces van uitsluiting. Sieusarran is geen Hindoe en vindt het belangrijk dat de Indo-Trinidadiaanse gemeenschap zich over de behandeling van Douglas buigt. Moeten ze erbij of niet.

Over het algemeen hebben Afro-Trinidadianen weinig problemen met exogamie (trouwen buiten de etnische groep). Echter, ook binnen de Afro-Trinidadiaanse gemeenschap bevinden zich groeperingen die een etnocentrischer karakter hebben. Afrocentristen, die Afrikaans erfgoed als leidraad voor culturele oriëntatie laten gelden, zijn zelden enthousiast over interetnische relaties en nog minder als interetnische vermenging voor wordt gesteld als hét antwoord op etnische problemen.

Ras Tyehimba
 schreef een essay waarin hij zijn visie gaf op het douglariseringsdebat. Hij haalde een studie aan (National mobility survey)
 waaruit blijkt dat 14,4% van de ondervraagden er bezwaar tegen had als hun kinderen met iemand van Afrikaanse afkomst zou trouwen en slechts 2,8% als de kinderen zouden kiezen voor iemand van Indiase afkomst. Uit dit onderzoek bleek dat Afro-Trinidadianen de minst gewenste huwelijkspartners zijn. Volgens Ras Tyehimba ligt de oorzaak van deze afwijzing in de koloniale fundering waar de huidige politieke, sociale en economische status quo op gebaseerd is. Ras Tyehimba stelt dat in de koloniale samenleving het Afrikaanse fenotype geassocieerd werd met lelijkheid. In zijn essay schrijft hij dat Indiërs net als de Europeanen een voorkeur hadden en hebben voor een lichte huidskleur en glad haar. Over Douglarisering zegt hij het volgende:
Douglarisation has been advanced as a solution for racism/ethnic tensions between Africans and Indians. The flawed reasoning behind this is based upon the assumption that Africans and Indians will not harbour negative attitudes towards Dougla persons because they are at least part African/Indian. This solution, apart from being simplistic, does not really address the root causes of racism and the generally poor racial attitudes that are so endemic in T & T. It is idiotic to suggest that Douglarisation can help persons become more sensitive to East Indians and their culture.... In terms of the negative labels that are attached to African physical features, it is also idiotic to suggest that poor and racist attitudes directed towards those who have typically African features (thick lips, dark skin, and kinky hair) can be addressed by intermixing and therefore eliminating what some see as undesirable features. Such poor attitudes are demonstrated by the frequent Trini talk about 'good hair', which is inevitably of the straighter variety, and by extension, 'bad hair' being of the kinky variety.... It is ironic that the solution that some people have to better ethnic relations is not just racist but is tantamount to ethnic cleansing.

 Ras Tyehimba stelt vast dat er sprake is van racistische attitudes in Trinidad en Tobago en dat douglarisering niet de manier is om deze aan te pakken. Ten tijde van slavernij en daarna in de koloniale periode zijn er noties ontstaan over ongewenste karakteristieken van het Afrikaans uiterlijk, zoals kroeshaar en een donkere huidskleur. Door deze er simpelweg ‘uit te mixen’ worden de oorzaken van racisme niet verminderd.

Afrikaanse georiënteerde activisten zullen een oproep van douglarisering zien als een pijnlijke oproep om wéér in de Nieuwe Wereld geschiedenis door vermenging hun Afrikaanse elementen achter zich te laten, gladder haar te krijgen en wellicht een lichtere huidskleur te verkrijgen. Zij zullen de boodschap opvatten als een bewijs dat de Afro-Trinidadiaanse gemeenschap niet goed is zoals ze is en dat Europese trekken zoals gladder haar, de voorkeur krijgen. Ras Tyehimba vindt dat dit gelijk staat aan etnische zuivering.

Significant aan deze uitspraak is dat hij zegt dat meer menging niet helpt om mensen meer open te laten staan, gevoeliger te laten zijn voor East Indians en hun cultuur. Deze woordkeuze toont dat hij ervan uit gaat, dat een Dougla bij de Afro-Trinidadiaanse gemeenschap terecht komt en niets meer te maken zal hebben met de Indo-Trinidadiaanse cultuur.

In zijn essay schrijft hij dat douglariseren het Europese schoonheidsideaal -stijl haar, rechte neus en lichtere huid- vervult. Hier wordt vermenging met een Indiër gelijkgesteld aan een eurocentrische handeling om het Europese schoonheidideaal te benaderen. Hier wordt Indiaas min of meer gezien als Europees, in ieder geval dichter bij Europees dan Afrikaans.

Overeenkomsten tussen Afro- en Indo-Trinidadiaanse etnocentristen
Als we voorgaande (anti-) douglariseringsdebatten lezen lijken beide ‘kampen’ bepaalde aannames te delen. Beide zien liever de samenleving als een mozaïek waar de verschillende ‘pure rassen’ vredig naast elkaar, maar gescheiden leven. Beide zijn van mening dat douglariseren niet een strategie kan zijn voor de toekomst van Trinidad als het gaat om het creëren van een harmonieuzere natiestaat.

 Een verklaring die de citaten aandragen is dat in bepaalde opzichten Indo-Trinidadianen, afkomstig van een eeuwenoude civilisatie met schrift, zich nu eenmaal superieur voelen en dat opgaan in een cultuur die zij als lager beschouwen voor hen onacceptabel is. Beide ‘kampen’ stellen dat Afro-Trinidadianen zichzelf willen optrekken aan de Indo-Trinidadianen (vanwege onder andere meer gelijkenis met Europese schoonheididealen) en veronderstellen hierbij een gebrek aan eigenwaarde bij Afro-Trinidadianen en Afro-Trinidadiaanse mannen in het bijzonder.

Ook valt op dat in het douglariseringsdebat men zich alleen richt op fysieke/biologische vermenging. Het gaat erom wanneer mensen van ‘pure raciale samenstelling’ uit twee verschillende raciale categorieën met elkaar seks hebben en een kind maken. Er zijn nauwelijks voorbeelden te vinden waarin men zich richt op culturele vermenging. Doordat etnocentristen uitgaan van raciale puurheid sluiten zij een groot gedeelte van de Trinidadiaanse bevolking buiten wanneer ze hun achterban aanspreken.

Beide conservatieve groepen noemen de ongewenste exogamie, verwestering of Europees. In dit kader is het onafrikaans om met een relatie aan te gaan met een Indo-Trinidadiaan, andersom geldt hetzelfde.

§ 3.2 Indo-Trinidadiaanse Identity Politics

Alhoewel er enkele overeenkomsten te vinden zijn tussen de discoursen van Indo- en Afro-centristen in het publieke debat, zijn er aanzienlijk meer voorbeelden te vinden van Indo-Trinidadiaanse etnocentristen, die zich verzetten tegen douglarisering.
 Afrocentristen hebben een scala aan thema’s die zich voornamelijk richten op empowerment van de Afro-Trinidadiaanse gemeenschap. Exogamie is voor hen niet de grootste zorg, zoals dat wel het geval lijkt te zijn bij Indo-Trinidadiaanse etnocentristen. Ook tijdens de gesprekken die ik in Trinidad voerde kwam duidelijk naar voren dat de meerderheid vond dat Indo-Trinidadianen het meeste moeite hadden met mixen.

Op het eerste gezicht is dit lastig te begrijpen omdat de laatste decennia de bevolkingsgroei van Indo-Trinidadianen alleen maar is gegroeid en omdat ze in de loop van de jaren 1990 een hoger percentage in de bevolkingssamenstelling hebben dan Afro-Trinidadianen. Mahabir stelt zelfs voor hindoeïsme aan te passen, zodat Douglas bij de Indo-Trinidadiaanse groep blijven zodat deze groter zal worden. De vraag dient zich aan: waarom is dit zo’n nijpend probleem is voor veel Indo-Trinidadianen? Waarom willen velen in deze gemeenschap met zoveel inzet hun etnische grenzen bewaken? Verklaringen, om Douglas en douglarisering af te wijzen, die door in voorgaand onderzoek zijn aangedragen zijn samen te vatten in de volgende punten:

- Kaste-waarden

- Angst voor oplossing in de creoolse samenleving en het verlies van eigen identiteit

- Toename bewustwording etnonationale universele identiteit

Veel studies hebben aangetoond dat het kaste-systeem zoals dat in India bestaat, waar bepaalde lagen en beroepen in de samenleving gereserveerd zijn voor bepaalde kasten, niet voort bestaat in Trinidad. Echter, afgeleiden kaste-waarden bestaan volgens R. Reddock wel.
 Deze waarden beïnvloeden relaties tussen Indo-Trinidadianen, vooral Hindoes en andere groepen uit de samenleving. Deze kaste-waarden gelden voor Indo-Trinidadianen in het algemeen en voor Hindoes in versterkte mate.
 Hindoes verzetten zich aanzienlijk meer tegen douglarisering dan Christelijke en Islamitische Indo-Trinidadianen (zie bijlage 3).

Enkele kaste-waarden zijn het idee van hiërarchie en endogamie. Het idee van hiërarchie is een ideologisch systeem dat contrasteert met de systemen van individualisme en gelijkheid zoals dat in het Westerse klassensysteem bestaat.
 De acceptatie van een vooraf bepaald hiërarchisch systeem zorgt ervoor dat Indo-Trinidadianen en vooral Hindoes sommige mensen als hoog en andere als laag beschouwen. Dit is heden ten dage niet terug te voeren op rituele vervuiling en rituele puurheid, maar eerder op gedrag van mensen. Dit systeem van hiërarchie werd veranderd en verscherpt met de komst naar Trinidad in een creools hiërarchisch systeem, dat op kleur, etniciteit en klasse was gebaseerd. Deze nieuwe leefsituatie versterkte traditionele noties van negatieve associaties met zwartheid en positieve connotaties met een lichte huidskleur, hetgeen in zowel het Hindoe kaste/varna (kleur) systeem geldt, als in het Caribisch-Europese kleur/klasse systeem.

Het kastensysteem kent een aantal restricties op exogamie (trouwen buiten de groep). Binnen het kastensysteem in India dient men binnen de kaste en varna te trouwen. Als er sprake is van een interkaste of intervarna huwelijk, dan zijn er specifieke schema’s waaraan de partners moeten voldoen zodat het huwelijk acceptabeler wordt. Volgens Reddock zijn deze beperkingen op endogamie in Trinidad belangrijker in acceptatie van huwelijken met andere etnische groepen dan binnen de eigen groep.

Binnen Hindoe-Trinidad hoort men binnen de eigen etnische en religieuze groep te trouwen. Echter, in Trinidad bestaan ook manieren een interetnisch huwelijk in geringe mate acceptabeler te maken. Ten eerste is hierbij van belang welke etnische groep. Europeanen worden makkelijker geaccepteerd dan Afro-Trinidadianen (zie bijlage 3).

Ten tweede: Áls een Creoolse man met een Indo-Trinidadiaanse vrouw trouwt, dan is dit doorgaans een groot probleem binnen de familie en de gemeenschap, maar dan gelden een hoge sociale klasse, hoge opleiding en een goede baan als verzachtende omstandigheden.

Een andere zeer belangrijke verzachtende omstandigheid is: sekse. Het huwelijk tussen een Indo-Trinidadiaanse man en een Creoolse vrouw is minder onacceptabel dan omgekeerd. Reddock stelt dat de sancties voor Indo-Trinidadiaanse vrouwen hoger zijn in het geval van exogamie dan voor mannen. Indo-Trinidadiaanse vrouwen worden dikwijls ervan beschuldigd hun ‘ras’ te verlaten als ze een verhouding hebben met iemand buiten de etnische groep
.

Het is niet mogelijk te bepalen in hoeverre deze kaste-waarden ‘overleefden’ binnen Indo-Trinidad en in hoeverre hedendaagse identity politics
 meespelen in het aanscherpen en heruitvinden van deze kaste-waarden. Dit behoeft meer onderzoek en ligt buiten de expertise van deze scriptie.

Een volgende verklaring die vaak genoemd wordt voor Indo-Trinidadianen om zich tegen Douglas en douglarisering te keren is een angst om in fysiek en cultureel opzicht op te gaan in de Creoolse samenleving. We hebben reeds gezien dat de Indo-Trinidadiaanse bevolking alleen maar is toegenomen van 1960 tot heden. Wel hebben veel Hindoes zich tot het christendom bekeerd. Hoewel de Hindoereligie ook in aantallen is toegenomen (zie bijlage 4), kunnen Hindoe-activisten dit wellicht toch zien als een teken van verwestering en verzwakking van de positie van de hindoereligie.

Onmogelijk is te peilen hoeveel mensen die angst tot oplossing al dan niet hebben. Sommige Indo-Trinidadianen in urbane gebieden zullen het Callaloo-model geen probleem vinden. Wellicht is er een grote groep Indo-Trinidadianen die hun etnische identiteit belangrijk vinden, maar hebben gevonden dat processen van douglarisering enerzijds en toenemende belangstelling voor Indiase cultuur en religie anderzijds prima in één samenleving, of zelfs in één huishouden samen kunnen leven.

Degene die er wel moeite mee hebben zullen ook geen eenduidige visie op een alternatief hebben. Sommige Indo-Trinidadianen zullen minder angst voor oplossing hebben als hun Indo-Trinidadiaanse cultuur meer gerepresenteerd wordt in de nationale Trinidadiaanse cultuur. Voor orthodoxe, conservatieve groepen in Indo-Trinidad zou dit echter niet veel verschil maken. Zij zullen liever hun feesten en ceremoniële bijeenkomsten zo ‘puur’ mogelijk willen houden. Anderen mogen weliswaar een keertje te gast komen, maar hun bijeenkomsten zullen niet met creoolse cultuur hoeven te vermengen en onteerd te worden, zodat er meer erkenning komt voor hun cultuur.

De klacht van Indo-Trinidadianen dat zij in Trinidad gemarginaliseerd worden is een veelgehoorde. Veel studies naar Indo-Trinidadiaanse identiteit wijzen uit dat East Indians als buitenstaanders of migranten beschouwd werden in the West Indies.
 Als men nationale symbolen bekijkt zoals Calypso, Carnaval en Steel bands zijn dit voornamelijk Afro-Trinidadiaanse culturele activiteiten
. Wellicht moeten Indo-Trinidadianen zich eerst creoliseren en zich deze symbolen volledig eigen maken om zo tot de natie te behoren. Echter, dat is niet echt mogelijk want de drie zojuist genoemde symbolen zijn Afro-Trinidadiaans domein. Deze symbolen grote voorrang geven op nationale podia ten koste van andere culturele symbolen, kan leiden tot diens marginalisering, zeker als men bedenkt dat het tot op de dag van vandaag nog steeds niet helemaal geaccepteerd is als een Indo-Trinidadiaan Calypso gaat zingen.

Dit gezegd hebbende, zijn er naast de Holy Trinity van Calypso, Carnaval en Steelband ook veel culturele elementen die Indo-Trinidadianen hebben toegevoegd aan Trinidadiaanse cultuur en veel mengvormen. Het afgelopen decennium zijn er veel studies verschenen over mengvormen op gebied van religie, voedsel en muziek. Een goed voorbeeld van zo’n mengvorm is Soca Chutney. Chutney
 is een verzamelnaam voor traditionele Indiase volksmuziek die in Trinidad gezongen wordt. Vaak spreken de mensen die de liederen zingen niet de originele taal van het lied. Er wordt dan gezongen in een mengelmoes van Trinidadiaans Engels dialect, Indiaas Bhojpuri dialect en enkele woorden uit het Hindi
.

Naar mate Chutney niet wordt uitgevoerd met traditionele instrumenten en het ritme een Westerse vierkwarts maat wordt, in plaats van een Indiaas cyclisch ritme, begeeft het zich op het gebied van de Soca. Soca is een muziekvorm die is afgeleid van Calypso en wordt in snel tempo uitgevoerd. Een groot verschil met Calypso is dat tekstuele inhoud en maatschappelijk commentaar minder belangrijk zijn. Soca wordt vooral tijdens het carnaval veel gedraaid. Chutney Soca is een mengeling van Indo-Trinidadiaanse Chutney en de Afro-Trinidadiaanse Soca en verscheen in de Trinidadiaanse hitlijsten vanaf 2000. Chutney Soca is dus vrij recent een gevestigd genre en het hoort nu bij de mainstream Trinidadiaanse muziek.

Tijdens het Carnaval van 2006 werd in Port of Spain op verschillende Trucks het Chutney Soca lied ‘Doi festival’ van Afro-Trinidadiaanse Soca artiest Bunji Garlin en Indo-Trinidadiaanse zangeres Triveai gedraaid en op een gegeven moment ook live gezongen. Op deze manier wordt de Indo-Trinidadiaanse aanwezigheid in het Trinidadiaanse carnaval direct duidelijk aan alle deelnemers. Het aanbod van Socamuziek is hierdoor op Trinidad dus anders dan op andere Engelssprekende Caribische eilanden met een meer overwegend Afro-Caribische bevolking zoals Barbados, St. Vincent en Jamaica.

Wel moet hierbij vermeld worden dat, alhoewel het gaat om vermenging van Afro- en Indo-Trinidadiaanse muziektradities Soca Chutney niet persé Dougla-muziek hoeft te zijn of dat vooral Douglas deze muziek maken en beluisteren. Chutney Soca wordt vaker beluisterd door Indo-Trinidadianen dan door Afro-Trinidadianen en er zijn veel Afro-Trinidadiaanse Soca artiesten die experimenteren en samenwerken met Indo-Trinidadiaanse artiesten.

Een derde verklaring is dat Indo-Trinidadianen in toenemende bewust zijn geworden van hun etnonationale universele identiteit. Dit is een van de Caribische identiteiten geformuleerd door Ralph Premdas, besproken in hoofdstuk 2, die zich voordoet wanneer verschillende etnonationale identiteiten zich met elkaar in contact stellen.
 Door toename van communicatietechnologie kunnen Indo-Trinidadianen zich nu makkelijk in contact stellen met andere Indo-Caribische gemeenschappen, bijvoorbeeld in Guyana en Suriname. Bekend is dat de zojuist besproken Soca Chutney op grote schaal wordt uitgewisseld. Door grootschalige migratie naar New York en vooral Toronto komen Indo-Trinidadianen ook in contact met Indiërs.

Door de hele Indo-Trinidadiaanse geschiedenis is het bekend dat, waar mogelijk, altijd groepen culturele expressie hebben behouden. Zo zijn er in Trinidad tal van dansscholen waar traditionele Indiase dans beoefend kan worden. De Indiase overheid steunt Indo-Trinidadianen in het behoud van cultuur en etnische identiteit door de Indian High Commission verschillende activiteiten en festivals te laten organiseren. Regelmatig verschijnen Indiase sterren in Trinidad voor optredens. Door mondialiseringprocessen worden er vanaf de jaren 1990 in toenemende mate Bollywood-films gedraaid in Trinidadiaanse bioscopen.

Het cultureel besef kan spontaan en uit interesse ontstaan en bestaan bij mensen en door technologische middelen toegankelijker worden. Echter, religieuze en politieke leiders hebben ook een grote rol in het leiden van de culturele beleving en expressie van hun groep. Er zijn verschillende momenten dat Indo-Trinidadiaanse identiteit een flinke zet in de rug kreeg en het etnisch-cultureel bewustzijn steeg. Hoogtepunten hierin zijn de onafhankelijkheid van India in 1947 en het premierschap van Basdeo Panday 1995. Symbolisch legde de eerste Indo-Caribische premier een officieel staatsbezoek af aan India om de band met India aan te halen. Voorheen werd op 31 mei de aankomst van Indiërs in Trinidad in 1845 op informele wijze gevierd en herdacht. Na zijn aantreden stelde hij Indian Arrival day in als officiële feestdag. Kortom, door de toename van het bewustzijn dat Indo-Trinidadianen deel uitmaken van een grotere migratiestroom en door het aanhalen van de band met ‘het moederland’ kan culturele trots en ook cultureel conservatisme versterkt worden.

Het is een constante onderhandeling hoe een groep de etnonationale (universele) identiteit en de nationale identiteit moet invullen. André-Vincent Henry verwoorde in zijn artikel ‘Framing a cross-cultural dialogue in Trinidad and Tobago’ een belangrijk frictiepunt wat betreft culturele representatie in Trinidad: The Indian group in Trinidad and Tobago has always had a greater sense of cultural identity than the African group. On the other hand, the culture of the Africans which has been a hybrid culture, became the dominant culture in society.

Een illustratie hiervan is te vinden in opmerkingen van Selwyn Cudjoe. Cudjoe is historicus en activist die zich inzet voor behoud van Afrikaanse elementen in de Afro-Trinidadiaanse cultuur. In een column ‘The indianization of our society’
 beklaagt hij zich over het feit dat er zes ‘Indiase’ radiostations zijn in Trinidad en geen één Afrikaanse. Een Indo-Trinidadiaanse activist, Kamal Persad, klaagt op zijn beurt dat Indiërs worden uitgesloten van de nationale media en dat een Indiase visie nauwelijks vertolkt wordt. Hij meent dat de Trinidadiaanse mediawereld een creools bolwerk is om de bestaande orde te handhaven.

‘Creools’ lijkt dus voor ‘mainstream’ door te kunnen gaan. Indo-Trinidadiaanse activisten willen dat, in dit geval, radiozendtijd gelijk verdeeld wordt. Voor afrocentristen is dat niet acceptabel, omdat er dan nog steeds geen Afrikaanse bijdrage is waar Afro-Trinidadianen zich aan kunnen laven. Volgens hen rest dan de keuze om naar een eurocentrisch creools programma te luisteren of naar een Indo-Trinidadiaans programma. Indo-Trinidadiaanse en Afro-Trinidadiaanse etnocentristen pleiten dus voor een oriëntatieverschuiving naar respectievelijk een Indiase en Afrikaanse pool van het continuüm. Het afzetten tegen dat wat ‘mainstream’ is, in dit voorbeeld de creools-georiënteerde mediawereld, is een vorm van décreolisering ingezet door etnocentristen.
§ 3.3 Nationale identiteit en de Dougla-figuur

Al in de eerste week van mijn verblijf in Trinidad raakte ik in gesprek met een, 52-jarige MaxiTaxi chauffeur, Carl Alexander. Hij vroeg wat ik in Trinidad ging doen en ik vertelde over mijn onderzoek. Hij zei dat hij ook Dougla was en zei hier het volgende over: ‘We the Dougla come to bring peace to the nation. But nobody understands that yet.’ Ik heb zijn uitspraak voorgelegd aan de respondenten. Unaniem waren de ondervraagden het eens met de uitspraak van Carl Alexander. De respondenten benadrukten dat zij niet in staat zijn, in een bepaald hokje terug te kruipen of aan een etnische identiteit vast te kunnen houden. Hun enige moederland en referentiekader is Trinidad en Tobago. Ook gaven enkele van mijn respondenten aan dat dit weer niet hoeft te betekenen dat iedereen Dougla hoeft te zijn. Mensen moeten ook gewaardeerd worden binnen de Callaloo-maatschappij als ze niet gemixt zijn.

In veel studies wordt aangegeven, dat het woord ‘Dougla’ een denigrerende term was om mensen van gemixte afkomst mee aan te duiden.
 B.J. Metha stelt:
Characterized as outcastes and ethnic bastards, douglas have been excluded from the national imaginary due to their “natural” refusal to conform to racial, social and ethnic absolutes. Located within an in-between space of marginal representation, douglas have threatened dominant race and class interests through their interstitial visibility that problemized dominant discourses on race and Caribbean nationhood.

Had de term eerst zeer sterke connotaties met illegitimiteit, nu lijkt de lading te zijn veranderd. Nu noemen mensen, bijvoorbeeld de MaxiTaxi chauffeur, zichzelf Dougla.

Tijdens gesprekken (interviews met respondenten, maar ook informele gesprekken met Trinidadianen) die ik in Trinidad voerde, kwam duidelijk naar voren dat de meerderheid, een Trinidadiaan per definitie als een gemixt persoon ziet. Is dan een Dougla eigenlijk meer Trini dan een Indo- of Afro- Trinidadiaan, die voor culturele oriëntatie terug kan kijken naar een moederland als het uitkomt? Zeker is dat Trinidadianen zichzelf en hun natiestaat vaak een kosmopolitische gemixte identiteit toeschrijven.

In dit kader kunnen Douglas gezien worden als het ultieme voorbeeld van gemixtheid, omdat door de specifieke constructie van etniciteit in Trinidad dit eigenlijk de meest onverenigbare mix is. Zoals reeds besproken is, werden Indo- en Afro-Trinidadianen als elkanders tegenpolen gedefinieerd. Als er sprake is van een duidelijke scheiding tussen wat Afro-Trinidadiaans is en wat Indo-Trinidadiaans is, wat gebeurt er dan met de identiteit van de mix van die twee? Blijft deze identiteit dan altijd onmogelijk of ontmaskert deze identiteit uiteindelijk de onhoudbaarheid van deze constructie van etniciteit? Want één van de grootste struikelblokken voor nationbuilding in Trinidad (en meerdere multi-etnische postkoloniale natiestaten) is: Hoe worden tegenovergestelde raciale stereotypen met elkaar verzoend in een nationale identiteit?

Het lijkt erop dat Douglas, door zich op te werpen als de ‘the truest Trini’, nu in zekere mate aanspraak kunnen maken op de nationale identiteit. Jaye-Q in haar hoedanigheid als columniste zette in the Trinidadian Guardian haar Dougla-identiteit op treffende wijze neer
.

Well I’m Dougla, and I should bloody well be allowed to be proud to be Dougla. “You have to say you’re African for convenience,” I’m told. Convenience for whom? It’s not convenient nor respectful to my parents, grandparents, ancestors. My ancestors did not deal in convenience, anyway. They dealt in unity beyond other people’s bigoted blindness....

For too long mixed people - mulatto, mestizo, quadroon, Dougla, et al - have been exhorted to be ashamed of not being one thing. No more!

We’re here. We live. We breathe. We’re proof that prejudice, racism, intolerance will not win. We’re proof that love will overcome. And that’s really the problem, isn’t it?

Significant aan haar uitspraak is, dat ze een breuk aankondigt. Lange tijd hebben gemixte mensen zich moeten schamen vanwege een onvolledige identiteit en dat moet gestopt worden. Tegelijkertijd wordt heel duidelijk dat het proces van douglariseren en mixen langer bezig is onder Trinidadianen en dat de wetenschappelijke aandacht hiervoor zeer recent is. Jaye-Q is, naar eigen zeggen, de vierde generatie mix. Haar ouders, voorouders en voorvaderen trokken zich, in waarschijnlijk moeilijkere situaties, weinig aan van sociale etnische stigma’s en bepaalden zelf hun partnerkeuze.

In een interview dat ik met haar voerde, vertelde ze dat ze overwogen had om het woord Dougla niet langer te gebruiken, omdat het eigenlijk niet zo’n prettig woord is: het betekent immers bastaard. Ze heeft het besloten het te blijven gebruiken, omdat de energie van het woord volgens haar is veranderd. Ze noemt het nu a native Trinidadian word, een inheems Trinidadiaans woord.

Terugkomend op de uitspraak van B.J. Metha, hierin stelt ze dat Douglas buitengesloten werden van de nationale verbeelding, een marginale representatie genoten en door hun fysieke aanwezigheid dominante discoursen over ras en sociale klasse bedreigden. Jaye-Q gaf aan dat lange tijd Douglas zich moesten schamen vanwege hun gemixte afkomst. Als ze in haar column zegt: niet meer! moet afgevraagd worden: Waarom nu niet meer? Wat is er nu precies veranderd? Waarom lijkt de Dougla-etniciteit nu meer mogelijk geworden? Is er een manier gevonden om tegenovergestelde raciale stereotype van Indo-Trinidadianen en Afro-Trinidadianen te verzoenen in de Dougla-figuur?

Tijdens de interviews gaven respondenten aan dat Douglas en douglarisering nu meer geaccepteerd worden, omdat, niet alleen Douglas maar ook gemengde stellen, zo sterk vertegenwoordigd zijn in het straatbeeld. In een volgend hoofdstuk zal duidelijk worden dan etniciteit erg afhankelijk is van uiterlijke verschijning. Daardoor is de verklaring die respondenten aan hebben gegeven heel aannemelijk. De fysieke aanwezigheid van Douglas laat zien dat er niet alleen haat en nijd bestaat tussen Indo- en Afro-Trinidadianen.

Ik zou hieraan de verklaring willen toevoegen dat de marginale representatie waar Metha aan refereert, minder marginaal is geworden. Een controversiële column, die wekelijks in de nationale krant, the Trinidadian Guardian verschijnt, waarin Jaye-Q een Dougla-stem vertegenwoordigt zal veel discussie losmaken bij mensen en bijdragen aan een interessant debat over callaloo-Trinidad. Niemand ontkomt in Trinidad in de maanden december tot en met maart aan de Soca- carnavalshits. Als van deze Socahits een aantal Soca Chutney liedjes bevatten, wordt iedereen in het openbare leven er keer op keer op gewezen dat er een innige cultuurvermenging gaande is tussen Afro-Trinidadiaanse en Indo-Trinidadiaanse tradities en culturele expressies. Theoretisch-wetenschappelijke studies zoals die van Shalini Puri en ook meer etnologische casestudies zoals die van Mahabir en Maharaj waarin syncretisme tussen de Afro-Trinidadiaans Orisha-religie en Hindoeïsme bestudeerd wordt
, leggen de nadruk op de overeenkomst en de vermenging, eerder dan op de verschillen.
Conclusie

In debatten over samenleven wordt duidelijk dat verschillende groepen, verschillende ideeën hebben over de toekomst van hun natiestaat. Over het algemeen kan gesteld worden dat Afro-Trinidadianen geen grote bezwaren aantekenen bij het callaloo-model en dat een aantal groeperingen binnen de Indo-Trinidadiaanse gemeenschap Trinidad liever ziet als een gehusselde salade.

Verklaringen hiervoor zijn: kaste-waarde en bepaalde ideeën over hiërarchie en endogamie, culturele trots en/of cultureel conservationisme en het toenemen van bewustwording de etnonationale universele identiteit. Een andere belangrijke verklaring moet gezocht worden in de plaats die Indo-Trinidadianen innemen in Trinidad en hun toebehoren aan de natiestaat. Door de verschillende aankomstgeschiedenissen, werden Indiërs immers lange tijd als buitenstaanders gedefinieerd en door geografische scheiding leefde en leeft een groot percentage van de Indo-Trinidadianen gescheiden, in rurale gebieden. De creoolse middenklasse, vormde de groep die de postkoloniale natiestaat zou ‘overnemen’. Deze factoren bij elkaar zorgen dat er een zekere angst voor Afro-Trinidadiaanse hegemonie en voor uiteindelijke oplossing in de Trinidadiaanse callaloo bestaat.

Deze verschillende achtergronden, ideeën en houdingen maken dat verschillende groepen anders aankijken tegen Douglas en douglarisering. In de douglariseringsdebatten laat men zich hier vaak normatief over uit: ‘Let there be Douglas’. Belangrijker is te constateren: Er zijn Douglas. Naast fysieke vermenging is er ook in toenemende mate sprake van culturele expressies, religieuze mengvormen: Dougla Poetics zoals Shalini Puri dit noemde. Hierdoor wordt de eens illegitieme Dougla-figuur steeds meer gerepresenteerd in Trinidad en is hij in toenemende mate aanwezig en wordt soms opgeworpen als de Truest Trini. Niet om als eenvoudige oplossing te fungeren voor etnische spanningen, maar te zorgen voor delegitimering van een etniciteitsconstructie, die de grootste bevolkingsgroepen in postkoloniaal Trinidad in onverenigbare tegenovergestelde stereotypen definieert.

De marginale representatie van Douglas waar B.J. Metha aan refereerde, lijkt in de onderzoeksperiode minder marginaal geworden te zijn. Jaye-Q bezigde in haar columns een Dougla-retoriek die door veel mensen in de Trinidadian Guardian gelezen en bediscussieerd werd. Ook zijn er culturele en religieuze mengvormen tussen Afro- en Indo-Trinidadianen, zoals bijvoorbeeld Soca Chutney en de vermenging van de Orisha-religie en het Hindoeïsme. Echter, deze voorbeelden van vermenging moeten gezien worden als creolisering van twee bevolkingsgroepen en niet persé als uitingen van Dougla-cultuur. Het is niet zo dat juist Douglas zich eerder geroepen voelen om een Orisha-Hindoe dienst bij te wonen en vooral zíj naar Soca Chutney luisteren. Het is daarom niet reëel om te spreken van een gevestigde Dougla-cultuur. Als er geen Dougla-cultuur is, hoe moeten dan de ‘Dougla-geluiden’, bijvoorbeeld Jaye-Q’s column, de onderzoeken naar douglarisering en de bekendheid van de Dougla-groep binnen de Trinidadiaanse samenleving, geduid worden? Waar komen die geluiden vandaan en waarom kunnen die nu wel geuit worden en vroeger in mindere mate?

De ‘Dougla-geluiden’ worden veelal gebruikt als retoriek en worden ingezet in publieke debatten om tegenwicht te bieden aan dominante discoursen over etniciteit en ras. Het blijkt dat dit in toenemende mate mogelijk is. Er kan nu benoemd worden wat er reeds is. Hoewel de besproken mengvormen niet persé voorbeelden van Dougla-cultuur hoeven te zijn, tonen deze wél dat er culturele vermenging plaatsvindt tussen Indo- en Afro-Trinidadianen. Dit ontkracht het discours van veel etnocentristen, politieke partijen en religieuze instellingen. Ook gaven de respondenten aan dat Douglas nu meer geaccepteerd worden, omdat douglarisering op veel grotere schaal voorkomt dan in bijvoorbeeld de jaren 1960. Douglas en gemengde stellen zijn zo sterk vertegenwoordigd in het straatbeeld dat het wegmoffelen van de Dougla-groep in de nationale representatie niet meer geloofwaardig is.

De omslag van de dougla als illegitieme bastaard naar een steeds zichtbaarder en meer aanwezig individu, die zich soms in ‘Dougla-retoriek’ opwerpt als Truest trini, kan mogelijk verklaard worden doordat in de postkoloniale fase in toenemende mate duidelijk is geworden wat de plek van de groepen is binnen Trinidad en hoe zij zich tot elkaar verhouden. Het lijkt er op dat Afro-Trinidadianen meer aanspraak maken op de politieke macht en dat Indo-Trinidadianen het op economisch vlak erg goed doen. Zoals we in het volgende hoofdstuk zullen zien, spelen etnische scheidslijnen het sterkst op als het gaat om politieke of economische machtsverdeling. Een mogelijke, zeer voorzichtige, verklaring zou kunnen zijn dat de economische en politieke postkoloniale machtsverhoudingen zich hebben uitgekristalliseerd in een strijdbaar evenwicht. Enerzijds wil geen van beide groepen haar macht en verworven positie opgeven, anderzijds is er, wellicht door de hoeveelheid aan gevestigde instituties en politieke instrumenten die de etnische scheiding helpen in stand te houden, nu wel ruimte is voor tegengeluid.

Ook kan het zeer goed mogelijk zijn, dat de grondvesten waar de zojuist genoemde instituties en politieke instrumenten op gebaseerd zijn, onhoudbaar blijken te zijn en hierdoor makkelijk overstemd kunnen worden door ‘Dougla-geluiden’.
Hoofdstuk 4: Postkoloniale machtsverhoudingen constructie van etniciteit na 1962

In 1989 verscheen in de krant Trinidadian Guardian een artikel met de titel: “Will the ‘douglas’ please arise”
 De auteur van het artikel spreekt de auteur de hoop uit dat Douglas zich snel maatschappelijk zouden organiseren om zo het ‘tribale probleem’ op te lossen. Auteur van het artikel, Rodney Charles, denkt dat het fenomeen ‘ras’altijd een rol zal spelen binnen de Trinbagoniaanse samenleving, totdat Douglas gebruik maken van hun recht positief bij te dragen aan het creëren van een nieuw Trinidad en Tobago. Hij merkt op dat tot dan toe ‘de maatschappij’ heeft voorgeschreven dat het een irrelevante groep zou zijn, die niet zichtbaar is bij raciale conflicten.

Met het ‘tribale probleem’wordt in dit krantenartikel gerefereerd aan het stemgedrag van mensen op basis van etniciteit en op de politieke organisatie in Trinidad en Tobago waarbij partijen in grote mate zijn ingedeeld op etniciteit. In dit hoofdstuk worden etnische verhoudingen in historisch perspectief geanalyseerd. Er zal vooral geconcentreerd worden op de strijd om macht in het proces van postkoloniale nationbuilding. Wat heeft dit bijgedragen aan de constructie van etnische identiteiten? Is de starre constructie van etnisch politieke identiteiten versoepeld door de toenemende Dougla bevolkingsgroep. Hebben Douglas zich maatschappelijk georganiseerd zoals in het krantenartikel opgeroepen werd?

Later in dit hoofdstuk zal ook gekeken worden naar een andere bepalende factor in de etnische verhoudingen in Trinidad, namelijk de arbeidsmarkt. In koloniaal Trinidad en ook ten tijde van onafhankelijkheid waren vaak beroepen gekoppeld aan etniciteit. In de afgelopen decennia is deze koppeling minder vanzelfsprekend geworden. Er is reeds een en ander besproken over aankomst geschiedenis en koloniale geschiedenis. Nu zal de postkoloniale geschiedenis centraal komen te staan, omdat vanaf dat moment de strijd om macht krachtiger vormen aanneemt en ook het zwaartepunt van de strijd verandert. In koloniaal Trinidad waren er conflicten tussen Britse koloniale ambtenaren en de antikoloniale beweging, geleid door de zwarte en gekleurde middenklasse. In 1946 werd algemeen kiesrecht ingevoerd. Duidelijk werd dat niet alleen de zwarte en gekleurde middenklasse zich politiek zouden organiseren, maar ook Indo-Trinidadianen zouden zich politiek verenigen.
§ 4.1 ‘Mother Trinidad and Tobago’ en de formatie van de DLP en de PNM

De meerderheid van Indo-Trinidadianen hield vast aan elementen van hun Indiase cultuur vooral als het ging om huwelijkspatronen, muziek en dans. Dit was vooral het geval bij Hindoes en Moslims. Er was een kleine minderheid van verwesterde, voornamelijk geschoold in Presbyterian-instellingen, middenklasse Indo-Trinidadianen. In de eerste helft van de twintigste eeuw wierpen zij zich op als leiders van de Indo-Trinidadiaanse gemeenschap. Juist door hun westerse oriëntatie werden zij niet langer geaccepteerd door de rurale Indo-Trinidadianen als authentieke vertegenwoordigers van hun culturele belangen.
 De rurale Indo-Trinidadianen vonden een leider in Bhadase Sagan Maraj. In 1952 richtte hij de religieuze organisatie de Sanatan Dharma Maha Sabha (SDMS) op en stichtte vanuit deze organisatie Hindoe-scholen. Ook zette Maraj zich in voor het behartigen van de belangen van de suikerplantage werkers in de sugar belt
 van Trinidad. Voor de verkiezingen van 1956 verenigde Maraj de suikerplantage werkers, de Indo-Trinidadiaanse middenklasse en Hindoe organisatie in de People’s Democratic Party (PDP), die zich later omdoopte tot Democratic Labour Party (DLP).

In de aanloop naar de verkiezingen van 1956 werd duidelijk dat de werkende klasse fragmenteerde als politieke eenheid. De charismatische vakbondsleider Uriah Butler die in de jaren 1920 en 1930 veel aanhangers had onder Afro-Trinidadiaanse en enkele Indo-Trinidadiaanse arbeiders, vooral in de olieverwerkende industrie, verloor een groot gedeelte van zijn volgelingen. Dit kwam onder andere doordat de koloniale overheid er alles aan deed om de invloed van radicale populisten en socialistisch georiënteerde leiders zoveel mogelijk tegen te houden.
 Een andere belangrijke speler die het verenigen van een arbeidersklasse had kunnen bewerkstelligen was Albert Gomes. Als vakbondsleider genoot hij grote steun van de arbeidersbevolking in de jaren 1920 en 1930. Nadat hij echter, had samengewerkt met het koloniaal bestuur slonk de eerst genoten steun aanzienlijk.

In deze situatie richtte historicus dr. Eric Williams (zie foto) in 1956 de People’s National Movement (PNM) op. Williams ontvouwde een ideologie van West Indisch nationalisme en wilde een einde maken aan witte dominantie in Trinidad en Tobago. Williams trok de urbane middenklasse aan, waaronder ook een klein gedeelte van de Indo-Trinidadiaanse middenklasse. In eerste instantie kreeg hij nog niet alle steun van Afro-Trinidadiaanse arbeiders in de olieverwerkende gebieden, waar nog sprake was van loyaliteit aan Butler. Toch won zijn partij in 1956 39 % van de stemmen. Door deze uitslag werd duidelijk dat zelfbestuur nog maar een klein stapje verder zou zijn. In deze context werd duidelijk dat de partij die de volgende verkiezingen zou winnen Trinidad en Tobago de onafhankelijkheid in zou leiden. In dit klimaat verscherpte de scheiding tussen verschillende groeperingen die zich maatschappelijk organiseerden.

Williams viel de SDMS aan en met name hun programma om Hindoe-scholen te bouwen. Hij vond dat deze organisatie in de weg stond van het West Indische nationalisme dat hij voorstond. Na een verkiezingsnederlaag van de PNM van de Federale Verkiezingen in 1958, klaagde Williams dat de factor ‘ras’ de reden was geweest voor de overwinning van de DLP. Hij noemde de aanhangers van de overwinnende partij een ‘vijandige en recalcitrante minderheid’. Wanneer etniciteit en politiek grotendeels samenvallen is een politieke aanval ook een aanval van ene op de andere etnische groep.

De PNM won 13 van de 24 zetels tijdens de verkiezingen van 1962 en de weg van zelfbestuur lag open. Tijdens zijn onafhankelijkheidsrede richtte hij zich tot het Trinbagoniaanse volk en deed een oproep aan trouw aan de onafhankelijke natiestaat Trinidad en Tobago:

Together the various groups in Trinidad and Tobago have suffered, together they have aspired, together they have achieved. And only together they can succeed. And only together can they build a society, can they build a nation, can they build a homeland. There can be no Mother India for those whose ancestors came from India.... There can be no Mother Africa for those of African origin, and the Trinidad and Tobago society is living a lie and heading for trouble if it seeks to create the impression or allow others to act under the delusion that Trinidad and Tobago is an African society. There can be no Mother England and no dual loyalties.... A nation, like an individual, can only have one Mother. The only Mother we can recognise is Mother Trinidad and Tobago, and Mother cannot discriminate between her children. All must be equal in her eyes.

Williams roept in zijn uitspraak op tot het in zekere mate laten varen van etnische identiteiten en het voorop stellen van de nationale identiteit. De moederfiguur wordt gebruikt om de metafoor van de nationale familie te creëren. Ook wordt de impliciete belofte gedaan dat de natiestaat Trinidad en Tobago haar staatsburgers op gelijkwaardige wijze zal behandelen. In de politieke geschiedenis van Trinidad en Tobago is vaak sprake van balanceren; enerzijds om de (etnische) achterban aan te spreken tijdens verkiezingscampagnes en anderzijds om als winnaar van de verkiezingen een eenduidig nationalisme voor te staan waarin iedere staatsburger vertegenwoordigd wordt.

Ondanks goede voornemens is de PNM niet de multiraciale partij geworden die Williams had voorgestaan in het begin van zijn politieke carrière. De stemmers waren, en zijn nog steeds, overwegend Afro-Trinidadiaans. Selwyn Ryan verklaart het mislukken hiervan door enerzijds te benadrukken, dat veel Indo-Trinidadianen zich richtten op verbetering van de eigen groep. Zij waren bang voor etnische dominantie na onafhankelijkheid. Soms sloten Indo-Trinidadianen impliciete en expliciete verbonden met Europeanen om de zwarte bevrijdingsbeweging in vaart te doen verminderen. Velen van hen wilden ook geen onafhankelijkheid en slechts enkelen sloten zich aan bij creoolse intellectuelen die zich inzetten voor de onafhankelijkheidsstrijd. Er bestond bij de creoolse middenklasse het idee dat Indo-Trinidadianen zich laf opstelden en het proces van onafhankelijkheid vertraagden.

Anderzijds lag het mislukken van de multi-etnische antikoloniale beweging volgens Ryan bij de Afro-Trinidadiaanse gemeenschap. Zij beschouwden de Indo-Trinidadianen, volgens Ryan, als tweederangs burgers. De PNM investeerde veel geld in de publieke sector en besteedde minder aandacht aan de rurale gebieden in hun beleid. Er waren Indo-Trinidadianen die dit zagen als een vorm van discriminatie. Indo-Trinidadianen meenden, dat hun culturele contributie niet geaccepteerd werd als deel van nationale cultuur, dat ze niet gelijk vertegenwoordigd waren in het ambtenarenapparaat en dat hun culturele gebruiken en religie niet gerespecteerd werden.

§ 4.2 Black power beweging
In de jaren 1960 en 1970 bleef politieke situatie volgens dezelfde constructies functioneren. De PNM richtte haar beleid op economische hervormingen. Volgens de PNM top was de Trinidadiaanse economie te afhankelijk van olie, suiker en landbouw. Williams had al aangegeven zeer onder de indruk te zijn van het Puerto Ricaanse model van economische ontwikkeling, operation Bootstrap genaamd. Williams wilde buitenlandse, vooral Amerikaanse, investeerders aantrekken in Trinidad om zo de economie nieuw leven in te blazen. De buitenlandse investeerders kwamen díe langskwamen, kwamen vaak voor korte tijd om gebruik te maken van belastingvoordelen.

Aan het einde van de jaren 1960 was er hevige werkloosheid en armoede, vaak trof het de Afro-Trinidadiaanse bevolking. Er leek een één op één relatie te bestaan tussen huidskleur en armoede. Er heerste een sentiment van continuïteit. Ook al was nu een Afro-Trinidadiaan de baas van een bedrijf in plaats van een Europeaan, echt veel was er niet veranderd aan de economische situatie. Het leek erop alsof de ene elite, de andere had vervangen. Er werd wel gezegd dat de Anglo-Saxons wegwaren en Afro-Saxons ervoor in de plaats gekomen waren, in de zin dat het gedrag en normen- en waarden- patroon van beiden hetzelfde was.

In 1969 en 1970 organiseerden jongeren zich, onder wie veel studenten, in het National Joint Action Committee (NJAC), om onder meer het woord van Marcus Garvey
 te verkondigen. Ze hadden een eisenpakket opgesteld. Belangrijke elementen waren: een reorganisatie van de Caribische economieën; een beëindiging van de clientèle relaties die het Caribisch gebied onderhield met het Verenigd Koninkrijk, Frankrijk, Nederland en de Verenigde Staten; Een herstructurering van het onderwijssysteem die heersende attitudes kon veranderen; een reorganisatie van het politieke systeem op regionale basis, waar niet langer de “Afro-Saxons” en de “Anglo-Indians”, de dienst uit maakten.

De antineokoloniale beweging richtte zich op economische en politieke hervormingen. Het NJAC wilde graag eenheid creëren tussen Afro- en Indo-Trinidadianen. Veel jonge Indo-Trinidadiaanse studenten sloten zich aan bij deze beweging. De Caroni march is een belangrijk voorbeeld van het initiatief van het NJAC tot solidariteit tussen Afro- en Indo-Trinidadianen.

[image: image4]

[image: image5]
Bovenstaande afbeeldingen afkomstig uit: I. Oxaal, Black intellectuals and the dilemmas of race and class in Trinidad. (Cambridge, Massachusetts, 1982

Op 12 maart 1970 liepen de demonstranten van de Port of Spain naar the sugar belt van Trinidad naar dorpjes, waar nagenoeg uitsluitend Indo-Trinidadianen woonden.

Op de afbeeldingen ziet men het grote spandoek met daarop de tekst ‘Africans and Indians unite now’. Het JNAC wilde een nauw verbond sluiten met Indo-Trinidadianen en daarmee een einde maken aan het onderlinge wantrouwen tussen beide groepen. JNAC beredeneerde dat beide groepen onderdrukt en gedupeerd door het koloniale regime waren. Nu moesten zij samen een revolutionaire garde vormen die de imperialistische krachten konden bestrijden. In 1970 publiceerde het JNAC een pamflet waarin ze hun bedoelingen met de Caroni march verwoorde:

Great emphasis was placed on uniting the two major Black races, the Indians and Africans, during revolutionary months. African-Indian unity must be the basis for a new society. We knew that it was only deliberately created barriers that could prevent two suffering Black people from uniting to fight the common enemy... Black people went through a process of re-education which made it clear that the Indian’s oppression did not come from the African, neither did the African’s come from the Indian. We are all kept down by the white man in a vicious system created by him for the protection of his economic interest.

De demonstranten werden niet met een groots enthousiasme onthaald, maar er waren wel vriendelijke gebaren, zoals vrouwen die emmers water haalden en voedsel brachten voor de demonstranten die uren hadden gelopen vanaf Port of Spain.
 Er moet echter rekening mee worden gehouden dat vóór de mars gezaghebbende Indo-Trinidadianen zoals politici (enkelen van hen gelieerd aan de regerende PNM), vakbondsleiders en religieuze leiders zich fel keerde tegen het plan van het JNAC om naar Caroni te lopen. Een vakbondsleider, Bhadase Maraj, had met geweld gedreigd als de demonstranten the sugar belt in zouden komen.
 Een ander voorbeeld van propaganda tegen de demonstratie was dat er gesuggereerd werd, dat Afro-Trinidadianen the sugar belt in kwamen om Indiase vrouwen te verkrachten.

Dat de mars rustig verliep en de demonstranten niet vijandig bejegend werden en water en voedsel kregen aangeboden was mede het resultaat van de Society for the progagation of Indian Culture (SPIC). Zij vormde, het zij voorzichtig, een verbond met de JNAC en legde de route vast en mobiliseerde steun voor de demonstratie. Dit deden ze door huis aan huis uit te leggen waar de opstand tegen gericht was en zo probeerden ze mensen over te halen om ook de straat op te gaan. Ook probeerden ze leraren zo ver te krijgen om met de scholieren aan de kant van de weg te gaan staan om zo de demonstranten te kunnen begroeten.
 Er werd dus aan beide kanten getrokken aan de Indo-Trinidadianen uit the sugar belt.

De term ‘Black Power’ sprak Indo-Trinidadianen over het algemeen niet aan, althans niet in die mate dat velen van hen zich wilden aansluiten bij het JNAC. Veel Indo-Trinidadianen identificeerden zichzelf niet met de kreet ‘Black Power’. Het JNAC gebruikte veel symbolen die refereerde aan Afro- of Afrika, zoals de gebalde vuist, geleend van Black Panthers in de Verenigde Staten, of het dragen van Dashikis, een symbool van identificatie met Africa. Het Afrikaanse imago van de beweging overheerste.

Terwijl het NJAC het probleem van rassenrelaties zag als een strijd tussen wit en niet-wit, zagen Indo-Trinidadianen het rassenprobleem als iets tussen Indo- en Afro-Trinidadianen.
 Volgens J. LaGuerre waren de perspectieven en doelen en waarden van Afro-Trinidadianen niet veel anders dan die van witte gemeenschap. Ze legden zich beiden toe op parlementaire democratie, Europese waarden, Carnaval, Calypso en moderniteit. Indo-Trinidadianen deelden over het algemeen enkele van deze waarden, maar hadden een andere cultuur, hadden eigen festivals en religies en waren minder enthousiast over carnaval en calypso.
 Veel Indo-Trinidadianen geloofden dat, ook al was de Black Power beweging gericht tegen blanken, ook tegen Indo-Trinidadianen gericht zou kunnen worden.

Ook de gekleurde middenklasse liep niet warm voor de beweging van 1970. Volgens Selwyn Ryan komt dit ten eerste doordat zij zich (ook) niet ‘zwart’ voelden. Zij waren het gewend om door gedrag voor wit ‘door te gaan’. Ten tweede zou de gekleurde middenklasse, als de Black Power ideologie de gangbare manier van denken zou worden in de Cariben, zijn privileges in de Trinidadiaanse samenleving verliezen.

Achteraf is het een zeer korte, onvolbrachte opstand gebleken. In februari en maart 1970 waren de demonstranten voornamelijk werklozen en studenten. Toen president Willams zich tot het volk richtte en enkele tegemoetkomingen aankondigde, keerden meerdere groepen zich tegen zijn bewind. Op 17 april 1970 sloten ook de georganiseerde arbeiders zich op grote schaal aan bij de demonstraties. Hierdoor namen de acties en stakingen grote proporties aan en volgden een serie maatregelen. Toen de noodtoestand werd uitgeroepen, werd duidelijk dat een gedeelte van het leger zich aansloot bij de demonstranten. De Verenigde Staten mengden zich openlijk in de orde handhaving en uiteindelijk gaven de rebellen zich over.
 Na 1970 riep de regering een verbod uit op de organisatie. Ook werd het bezit op radicaal, militante literatuur verboden.

§ 4.3 NAR experiment

Volgens Bishnu Ragoonath heeft de Black Power beweging niet veel veranderd aan het raciale stemmen. In 1975 werd er een poging gedaan om mensen niet te organiseren op grond van etniciteit, maar op grond van sociale klasse. United Labour Front werd (ULF) opgericht om de werkende klasse te vertegenwoordigen en oppositie te voeren tegen de PNM. De oprichter, Basdeo Panday, werd in 1965 vakbondsleider van de sugar workers’ union. Hierin legde hij de basis voor de ULF, waarin hij samenwerkte met nog een Indo-Trinidadiaanse vakbond en twee Afro-Trinidadiaanse vakbonden. Het bleek echter niet mogelijk voor de ULF hun ideeën te vertalen naar een eenduidig politiek programma. Bovendien zag een groot gedeelte van de Afro-Trinidadiaanse bevolking de ULF niet als een arbeiderspartij, maar als een Indo-Trinidadiaans georiënteerde partij.
 Tijdens verkiezingen won de ULF alle traditionele Indo-Trinidadiaanse zetels en verving de DLP. De PNM won wederom de traditionele Afro-Trinidadiaanse zetels.

In 1985 werd er wederom een initiatief genomen een eind te maken aan raciaal stemmen. Verschillende organisaties, waaronder de ULF, de middenklasse partij Organisation for National Reconstruction (ONR), de Tobagoniaanse Democratic Action Congress (DAC) en enkele voormalig PNM-bewindslieden, sloegen de handen ineen en richtten de National Alliance for Reconstruction (NAR) op. Leden van de NAR waren van verschillende etnische afkomst en ze noemden hun partij ‘a rainbow party’. Met hun slogan ‘one love’ werden ze gesteund door mensen van verschillende sociale klasse en etniciteit en boekten een enorm succes tijdens de verkiezingen van 1986. Hiermee versloegen zij de PNM, die dertig jaar aan de macht was. Van de 36 zetels gingen er 33 naar de NAR, de PNM hield er slechts drie over. De verkiezingsnederlaag van de PNM had ook te maken met de verslechterde economische omstandigheden van de jaren 1980. Door de zakkende olieprijs werd het lastiger voor de PNM regering om de uitgebreide publieke werken in stand te houden waar een groot gedeelte van de lagere sociale klasse Afro-Trinidadianen van leefden.

De opkomst van NAR vormde een breuk met het biraciale systeem, omdat voor het eerst in de politieke geschiedenis van postkoloniaal Trinidad en Tobago dat politieke verschillen niet gebaseerd werden op etniciteit of cultuur. Dit hield echter niet in dat er veel veranderde aan sociale identiteiten.
 Bovendien ging de strijd tussen Afro- en Indo-Trinidadianen achter de schermen van de ‘one love’ partij gewoon door. Indo-Trinidadiaanse bewindslieden in de NAR wilden een gelijke verdeling van belangrijke posten. Afro-Trinidadiaanse NAR politici typeerden dit als een ‘ULF-greep naar de macht’. Dit werd door hen gezien als een beweging richting Indo-Trinidadianisering van de regering.
 Na een jaar geregeerd te hebben viel de partij uiteen. De NAR bleef echter wel in de regeringspositie, maar verloor de Indo-Trinidadiaanse achterban. Nadat veel ruzies en strijd punten werden drie NAR politici met ULF-banden door de eerste minister verwijderd uit de NAR. Zij organiseerden zich in Club ’88. Club ’88 mondde in 1989 uit tot de United National Congress (UNC).
 Anders dan de DLP, die voornamelijk de Hindoes naar zich toe trok, schaarden ook Indo-Trinidadiaanse Moslims, die zich voorheen lieerden aan de PNM, zich nu achter de UNC. In 1991 won de PNM weer de verkiezingen.

§ 4.4 UNC Black man how on earth you could condone this?

In 1995 werd de honderdvijftigste Indian Arrival day gevierd. Indian arrival day viert op 31 augustus de komst van de eerste contractarbeiders uit India in Trinidad en Tobago. In de vieringen werd gewezen op het aanzienlijke sociaal-economisch aandeel dat Indo-Trinidadianen hadden in Trinidad en Tobago, evenals hun academische verdiensten. In 1995 werd er teruggekeken op de ontwikkelingen van culturele en religieuze instellingen op Trinidad. Het Indo-Trinidadiaanse bewustzijn steeg.

Ditzelfde jaar won de UNC 17 van de 34 zetels tijdens de verkiezingen en vormde met de Tobago NAR een nieuwe regering. Dit was de eerste keer dat in het Caribisch gebied een Indo-Caribiër de verkiezingen won. Ook in vier districten waar Indo-Trinidadianen niet de meerderheid vormden, wonnen ze. Dit geeft aan dat in 1995 de PNM als overheid afgewezen werd.

De leider van de UNC, Basdeo Panday, stelde Indian Arrival day in als officiële nationale feestdag en bracht een officieel staatsbezoek aan India. Panday kondigde, vlak na zijn aantreden, aan een beleid te ontwikkelen van nationale eenheid. Door Indo-Trinidadianen, vooral de Hindoes, werd dit goed opgevangen. Anderen, vooral Afro-Trinidadianen, namen zijn oproep niet serieus en verdachten hem ervan een één-partij-staat te creëren.

Maatschappelijke veranderingen krijgen in Trinidad en Tobago bijna altijd hun weerslag in de Calypso traditie. Calypso is hoofdzakelijk Afro-Trinidadiaans domein en neemt een zeer prominente plaats in binnen de nationale cultuur. In Trinidad is de Calypso Monarch competitie het culturele hoogtepunt van het carnavalsseizoen. Liederen worden opgevoerd en daarna uitgebreid besproken en geanalyseerd op Dimanche Gras, de zondag voor Carnaval vindt de kroning van de Calypso Monarch plaats. Dit is het podium waar Calypsonians sociale misstanden kunnen aankaarten en onvrede kunnen uiten. In de Calypso Monarch competitie won Calypsonian Cro Cro de titel met een lied, waarin Basdeo Panday werd aangevallen.

Black man all you still go out and vote for him

Black man how on earth you could condone this

Your daughter might have to work in this man’s office

Then imagine this sex silver-headed pest

Quail fingers under you daughter’s dress

De Calypso Monarch competitie van 1996 was zeer controversieel. Nog nooit was het thema ‘etniciteit’ zo duidelijk aanwezig geweest. In ‘Dey look for dat’ van Cro Cro wordt duidelijk dat hij, en wellicht ook de juryleden van de competitie die hem als nummer één verkozen, een Indo-Trinidadiaanse leider onacceptabel vonden en dat Panday simpelweg niet op z’n plaats was. De tekst laat zien dat hier ‘de zwarte man’ verantwoordelijk is voor de verkiezingsuitslag. Hoe heeft hij het kunnen laten gebeuren? Een individu wordt een collectief stemgedrag toegeschreven. Voor Cro Cro is het duidelijk dat de zwarte man dit had moeten voorkomen door op de PNM te stemmen.

Opvallend is dat de zwarte man ‘het heeft laten gebeuren’, de zwarte vrouw heeft geen actieve rol. Zij wordt door Cro Cro als slachtoffer gepresenteerd. Eerder in de analyse hebben we voorbeelden gezien van Indo-Trinidadiaanse etnocentristen die de vrouw als zien als het ultieme slachtoffer van vermenging. Stoddard en Cornwell menen dat Cro Cro het imago gebruikt van Basdeo Panday die zwarte vrouwen lastigvalt als een schandaal van de ‘verkrachting’ van Afro-Trinidad.

Cro Cro refereert naar Sat Maharaj om zijn ‘anti-mix’ standpunten kracht bij te zetten.

I hope you al understand what Sat Maharaj say

If he daughter marry a black man he chop she flat

Tobago all you look out for that

In discussies en kranten werd voornamelijk negatief gereageerd op de kroning van Cro Cro. Ingezonden brieven getuigden van teleurstelling over het feit dat een tekst die zoveel verdeeldheid zaaide had gewonnen. Daarentegen waren er ook steunbetuigingen, hierin werd verwezen naar soortgelijke gevoelens van een groot gedeelte van de bevolking.

In 2001 kregen UNC en PNM evenveel stemmen en werd PNM voorman Patrick Manning aangewezen als eerste minister. In 2002 won de PNM de verkiezingen.
§ 4.5 Arbeidsdeling

Naast politieke ontwikkelingen is arbeidsdeling ook een zeer belangrijk aspect van etnische competitie in Trinidad. Slavenarbeid en contractarbeid waren geheel verbonden aan etniciteit, maar ook na afschaffing van deze systemen had de koloniale machthebber grote invloed op de invulling van functies in de publieke sector. Blanken domineerden de staat en de privé-sector en Afro-Trinidadianen werden steeds vaker in dienst genomen in de publieke sector. Zij hadden makkelijker toegang tot onderwijs dan Indo-Trinidadianen. Momenteel zijn de drie beste middelbare scholen in Trinidad katholiek. Deze scholen nemen uitsluitend katholieken met Engelse namen aan.

De postkoloniale periode in Trinidad kenmerkt zich in grote mate door een toenemende Afro-centrische focus. In het vormgeven aan antikoloniale sentimenten moest de creoolse samenleving van een Europees gedomineerde naar een Afro gedomineerde samenleving getransformeerd worden.
 Al organiseerden Indo-Trinidadianen zich in politieke zin, in de arbeidsmarkt en op economisch vlak werden zij, voornamelijk werkzaam in de agrarische sector, als marginaal beschouwd. De lange regeerperiode van de PNM heeft veel bijgedragen aan het vormgeven van verhoudingen op de arbeidsmarkt. Aan het begin van zijn lange regeerperiode was Williams van mening dat mensen die in koloniaal Trinidad gediscrimineerd waren, gecompenseerd moesten worden voor de economische disbalans die daardoor ontstaan was. Hij vond dat Indo-Trinidadianen geen speciale behandeling nodig hadden, omdat zij werkzaam in de agrarische sector waren en vaak land bezaten. Hierdoor hadden ze een zekerder basis van bestaan dan veel Afro-Trinidadianen.

Indo-Trinidadianen waren inderdaad voornamelijk geconcentreerd in de Caroni plains en in het zuiden van Trinidad en waren werkzaam in de agrarische sector. Toegang tot scholing was voor hen beperkt. Nog in 1956 was de helft van de Indo-Trinidadiaanse rurale bevolking analfabeet in de Engelse taal.
 De afgelopen decennia hebben Indo-Trinidadianen zich in zeer rap tempo geschoold (ongeveer 60% van de UWI studenten is Indo-Trinidadiaan) en veel Indo-Trinidadianen hebben door ondernemersschap hun sociaal-economische positie verbeterd. Veel Indo-Trinidadianen zijn vertegenwoordigd in de zakenwereld en in een aantal hoog opgeleide beroepen, zoals in de medische sector en in de advocatuur. Ook is er nog een grote groep werkzaam in de agrarische sector.

Nog steeds zijn Afro-Trinidadianen het meest vertegenwoordigd in de administratieve en publieke sector. De ambtenarij is voornamelijk Creools. Het kleine percentage blanken en Libanees-Syriërs vormen de economische elite en zijn breed vertegenwoordigd in de zakenwereld en in multinationale ondernemingen.

In 1993 deed Centre for ethnic studies van de UWI onderzoek naar etniciteit en aannemingspraktijken in de publieke sector. Duidelijk werd dat er sprake was van een diepgewortelde angst voor dominantie door ‘de ander’. Na het afnemen van interviews met officials van de National Security Services
, werd het Afro-Trinidadiaanse standpunt samengevat. Zij zien Indo-Trinidadianen als dominant in rurale gebieden en zij hebben grote invloed in het industriële zuiden, zij zijn dominant in vele beroepen en hebben een groot deel van de detailhandel in handen in Trinidad en Tobago. Als Indo-Trinidadianen ook in het Afro-Trinidadiaanse domein van administratieve overheidsfuncties zouden treden, zou er een disbalans ontstaan in economische distributie. Volgens de geïnterviewden zou er dan een onevenwichtige situatie kunnen ontstaan, die voor rivaliteit, haat en angst tussen de twee grootste etnische groepen zou zorgen.
 Vermeld mag worden dat de resultaten van dit onderzoek uitwezen dat, in 1993, de afgelopen twintig jaar Indo-Trinidadianen in grotere aantallen dan voorheen solliciteerden op functies bij de publieke sector en met groot succes. Door hoge academische prestaties en goede presentaties tijdens sollicitatie gesprekken werden zij vaker aangenomen dan Afro-Trinidadianen. De scheiding lijkt vooral in hardnekkige aannames te bestaan. Desalniettemin wordt er tijdens verkiezingscampagnes veelvuldig ingespeeld op de reeds genoemde angst voor dominantie. Zo worden er in verkiezingstijd regelmatig door een politieke partij genoemd dat de politiemacht in een bepaald district geheel uit een etnische groep bestaat.

§ 4. 6 ‘Dougla-perspectief’ op politieke ontwikkeling
In het krantenartikel ‘Will the douglas please arise’, uit 1989, stelde de auteur de Dougla-bevolking voor als mogelijke oplossing van het ‘tribale probleem’. Tijdens het verrichte veldwerk in Trinidad echter, werd duidelijk dat de respondenten hier allen heel andere opvattingen over hadden. Alle geïnterviewden waren van mening dat politiek erg verdeeld is op grond van etniciteit of ras. Ik vroeg de respondenten of het zou helpen om een ‘Mixed People’s Party’ op te richten. Hun visie op deze vraagstukken verschilden.

De meeste respondenten waren van mening dat politici bewust mensen van hun eigen etniciteit aanspreken en deze identificatie zoveel mogelijk willen uitbuiten. Kimooy vond weer juist dat het aan de mentaliteit van de stemmers lag.
Kimooy: We don’t need a mixed people’s party. It’s not even about the politicians, it’s about people who support them on the base of race.

Tijdens de interviews bleek dat drie van de twaalf respondenten het een goed idee vonden om een gemixte partij in het leven te roepen. Zij vonden het belangrijk dat iedereen een stem zou krijgen in Trinidad en niet alles om Indo- en Afro-Trinidadianen ging. Wel benadrukten zij direct dat deze gemixte partij er voor iedereen moest zijn en niet alleen voor mensen van gemixte afkomst. Ze zouden niet slechts op een groep moeten leunen en alleen hun belangen moeten vertegenwoordigen.

De meerderheid van de respondenten vond een Mixed People’s Party niet nodig. Malika was van mening dat het geen goed idee zou zijn, omdat dan nog steeds de factor ras centraal zou staan. Ook Shanti vond de vorming van een Mixed People’s Party niet nodig.
Malika: No, maybe it will break up the Indian-African divide for some time, but it will still be voting along racial lines . It will still be based on race, but on mixed-race.

Shanti: I often joke about that, but I believe we shouldn’t even be looking at race. The problem is that there are a lot of poor people who make uneducated decisions, and their choice isn’t based on competence, performance or any other intelectual input. It’s about ‘rum & roti politics’, meaning who can give away the most free drinks and food during a campaign. It has to do with the level of education in this country. It’s a deeprooted mentality in this country. They all think that only people of their own race is gonna look after them and that the other will neglect them. It shouldn’t be about race but about development. You cannot base a political system on race, but yet still we do it. I hope that that’s gonna change.

De meerderheid van de ondervraagden zag dus geen oplossing voor het raciale stemmen in de Mixed People’s Party. De vraag blijft wel, hoe is de huidige situatie nu voor mensen van gemixte afkomst. Columniste Jaye-Q zei in een interview het volgende:

Jaye Q: I feel that the governement does deny the existence of people of mixed race. Well, actually, one time our Prime Minister, Manning, said something very sensible...that was actually the only time he said something sensible I think. He was talking about the Chinese community here in Trinidad, which is pretty large. I have seen a girl growing up, from a young girl and the last time I saw her she was on the verge of womanhood and boys called after her ‘Chinééé’. And that made me so angry! She’s Trinidadian and she’s still called ‘Chinee’
. And the Prime Minister said that we need to get passed the African-Indian divide and represent every cityzen. The next day my landlord, who is not a stupid man, he went to university and is very well read. He said: Look Manning, acting like he ain’t no African.

Er zijn dus tekenen zichtbaar van gevoelens van onderrepresentatie in de huidige politieke situatie. Mensen van gemixte afkomst, maar ook the Spanish, Chinezen, Portugezen en mensen van Libanees-Syrische afkomst kunnen niet optimaal gerepresenteerd worden in een politieke arena die vervuld is van competitie tussen Indo- en Afro-Trinidadianen. Wanneer de nadruk zo sterk op etniciteit ligt, is het onmogelijk om alle burgers van de natiestaat te vertegenwoordigen.

Toch bestaat er weinig behoefte bij de (Dougla-) respondenten een eigen politieke club op te richten, om in diezelfde politieke arena hun stem te laten horen. Het argument hiervoor is, dat als men etnisch stemmen wil stoppen, men dat niet moet doen door ook een op etniciteit gebaseerde politieke beweging te starten.
Conclusie
Politieke verhoudingen zijn in Trinidad gedefinieerd in termen van etniciteit. De antikoloniale en anti-Europese retoriek van de zwarte en gekleurde middenklasse en lagere klasse, moest na onafhankelijkheid plaats maken voor een nieuwe politieke situatie en nieuwe etnische machtsverhoudingen. De twee grootste bevolkingsgroepen stonden tegenover elkaar. De postkoloniale politieke verhoudingen bleven op grond van etniciteit gesplitst.

Er zijn een aantal voorbeelden bekeken, waarin er gezocht werd naar interetnische solidariteit. Zowel de ULF als de NAR waren organisaties, die poogden de werkende klasse te organiseren op grond van sociale klasse in plaats van etniciteit. Deze pogingen hebben niet tot blijvend succes geleid. Ook de Black Power beweging, waarin tot interetnische solidariteit werd opgeroepen heeft niet geleid tot veranderde politieke verhoudingen tussen Indo- en Afro-Trinidadianen. Deze drie voorbeelden laten zien dat er wel pogingen zijn gedaan tot de formatie van interetnische partijen, maar het is nog niet voorgekomen dat een gemixte identiteit uitgangspunt was van een partij. Interetnisch betekende altijd ‘verschillende mensen van verschillende etniciteiten’ en niet ‘mensen van meerdere etniciteiten’.

In de loop van de postkoloniale periode hebben wij-zij perspectieven zich gereproduceerd en verscherpt. Kenmerkend is de wederzijdse angst voor dominantie van de ander. De UNC leverde in 1995 de eerste Indo-Caribische premier in de regio. Dit bracht een groot vertoon van Indo-Caribische macht met zich mee, die zich voorgoed op de politieke kaart wenste te zetten. Met deze machtswisseling is er allerminst een einde gekomen aan de verdeling van politiek en maatschappelijk Trinidad op grond van etniciteit.

De oproep in de Trinidadian Guardian, ‘Will the Douglas please arise’, zou ook nu in de kranten van Trinidad kunnen verschijnen. De oproep blijft actueel, omdat Douglas of andere groepen van gemixte afkomst in Trinidad zich op geen enkele wijze hebben georganiseerd in politieke zin. De ‘Dougla-geluiden’ hebben tot op heden geen politieke vertaling gekregen. Er bestaat onder de respondenten niet de behoefte om het etnisch stemmen te bestrijden met het oprichten van een Dougla-partij, op deze manier zou immers het etnisch stemmen alleen maar voortgezet worden.

Het blijft merkwaardig dat veel Trinidadianen hun land en hun volk als gemixt beschrijven, terwijl politieke processen zich afspelen binnen een mono-etnisch kader. De toekomst zou moeten uitwijzen of de organisatie van twee politieke blokken, Indo- en Afro-Trinidadianen, gehandhaafd kunnen worden als de gemixte bevolkingsgroep blijft toenemen.
Hoofdstuk 5: Historische ontwikkeling van de Dougla-identiteit 1962-2005

In dit hoofdstuk wordt de ontwikkeling van Dougla-identiteit in kaart gebracht vanaf de onafhankelijkheid tot heden. De vraag die in dit hoofdstuk centraal staat is: Hoe levensvatbaar is de Dougla-identiteit gebleken in historisch perspectief? Hierbij zal, zij het met grote voorzichtigheid, gebruik gemaakt worden van volkstellingen. In dit hoofdstuk zullen de respondenten aan het woord komen over hun visie op het historisch verloop van ‘hun groep’.
Belangrijk is ook, na te gaan in hoeverre de ‘Dougla-groep’ als aparte etnische categorie beschouwd werd en wordt. Er is opvallend weinig aandacht besteed aan de ontwikkeling van het woord ‘Dougla’ en het gebruik daarvan in de Caribische context. Rhoda Reddock doet dit wel en meent dat de eerste verwijzingen naar ‘de Dougla’ in de jaren 1930 zijn te vinden. Namelijk in If crab no walk en The Dougla, van respectievelijk O. Rutter en C.A. Thomas.
 Beide referenties verschenen in 1933. Het eerste wetenschappelijke artikel dat ik onder ogen heb gehad, waar ‘Dougla’ werd vermeld is van D. Crowely. Dit verscheen in 1957.

Ter verkenning van de historische ontwikkeling van de Dougla als categorie zullen twee Calypsoteksten worden geanalyseerd. De Dougla-figuur staat in beide Calypso’s centraal en beide verschenen ten tijden van opspelende etnische rivaliteit. Beide teksten zijn artistieke uitingen en moeten ook zodanig gelezen worden en niet als een directe weergave van de werkelijkheid. Wellicht kunnen de Calypsoteksten licht werpen op hoe etniciteit werkte en hoe de Dougla-figuur hier (tussen)in stond.

Mighty Dougla won in 1961 met het nummer ‘Split me in two’ de Calypso Monarch titel. Brother Marvin werd met ‘Jahaji Bhai’ door Cro Cro verslagen en eindigde op de tweede plaats in de Calypso Monarch competitie van 1996. Hier enkele fragmenten (voor de gehele teksten zie bijlage 6):
§ 5.1 1961:‘Spit me in two’ versus 1995: ‘Jahaji Bhai’
Split me in two - Mighty Dougla 1961

Suppose they pass a law

They don’t want people living here anymore

Everybody got to find they country

According to your race origanally

What a confusion I would cause in the place

They might have to shoot me in space

Because they sending Indians to India

And the negros back to Africa

Can somebody just tell me

Where they sending poor me

I am neither one nor the other

Six of one, half a dozen of the other

If they really serious about sending back people for true

They will have to split me in two

Some fellas having a race discussion

I jump in to give my opinion

A young fella watched me in meh face

He say “you shut your mouth, you ain’t got no race”

What he said to me was a real insult

But is not me to blame, is meh father fault

When he say I have no race he ain’t talkin’ true

Instead of having one race I got two

Jahaji Bhai – Brother Marvin, 1996 2e bij Calypso Monarch competition

I’m the seed of meh father, He is the seed of meh grandfather

Who is the seed of Bahut Ajah, He came from Calcutta

Ah stick and bag on he shoulder, He turban and he capra

So I am part seed from India

The identureship and the slavery, Bind together two races in unity

Acha dosti (Yes friend), There was no more Mother Africa

No more Mother India just Mother Trini, Janaam Bhomi (Motherland)

My bahut ajah planted sugar cane, Down in the Caroni plain

So Ramlogan, Basdeo, Prakash and I as Jahaji Bhai

It would be ah disgrace to Allah, If I choose race, creed or colour

Bahut ajah (greatgrandfather) had to make that journey, For I have Zindagee (this life)

So it is ah great privilige, To have such unique heritage 50% Africa 50% India

I have doe chuttee (two holiday), Emancipation day and Arrival day,

Aant Baala so baala (All’s well that ends well), Since the Fatal Razack made that journey

One hundred and fifty years gone already, Bahut ach-cha (Great! Yes!)

Whether you’re Muslim, Hindu or Christian, Let’s walk this land hand in hand

We could only prosper if we try, As Jahaji Bhai (Brotherhood of boat)

Jahaji Bhai (Brotherhood of boat), Jahaji Bhai

For those who playing ignorant, talking ‘bout true African descendent

If yuh want to know the truth, Take a trip back to yuh roots

And somewhere on that journey, Yuh go see a man in ah dhoti

Saying he prayers in front of a Jhandi, (Hindu prayers flags/place of worship)

Als de teksten vergeleken worden valt ten eerste op dat de Dougla figuur, in dit geval Mighty Dougla zelf, wordt bejegend met enige vijandigheid. In de ‘ras-discussie’ vertelt iemand hem dat hij niet mag meepraten, omdat hij Dougla is en dus geen ras heeft. Dit staat symbool voor het stilzwijgen van gemixte mensen in deze periode. Zoals in het vorige hoofdstuk besproken, was etniciteit voor de verkiezingen van 1962 in absolute pure categorieën verdeeld. Ook moet in gedachten gehouden worden, dat in deze periode hevige rassenrellen tussen Indo- en Afro-Guyanezen plaats hadden in Guyana. De partij/etnische groep die de volgende verkiezingen zou winnen zou Trinidad en Tobago het tijdperk van zelfbestuur in dragen. Daar de politieke verdeling zo scherp was gericht op etniciteit en alleen de PNM en DLP kans op overwinning hadden, werden geluiden van andere groepen niet gehoord. Een gemixt individu kon zich hooguit aansluiten bij een van de twee groepen en dus kiezen voor een groep.

Mighty Dougla kiest in ‘Split me in two’ niet voor één groep. Hij kan niet terug naar Afrika en niet naar India en moet in tweeën verdeeld worden. Significant is dat hij hierin niet een soort allerechtste Trinidadiaanse identiteit ontvouwt. De tekst begint met de hypothetische aanname dat iedereen het land moet verlaten. Hij heeft geen eigen land en hij moet misschien de ruimte in geschoten worden.

In het humoristische lied klinkt een toon van misplaatstheid door. Hij hoort nergens bij. Kinderen wilden vroeger niet met hem spelen, komt in conflicten terecht en krijgt het zwijgen opgelegd. Zijn etnische identiteit krijgt weinig ruimte. Hij wordt wel door iedereen (uiterlijk) herkend en toch lijkt zijn etniciteit niet te kunnen bestaan. Het kan niet en daarom moet hij in tweeën gesplitst worden.

In de Calypso van Mighty Dougla ondergaat hij op passieve wijze de uitsluiting en categorisering door anderen. Echter,wanneer hem het zwijgen wordt opgelegd omdat hij rasloos zou zijn (in deze context wellicht identiteitsloos), gaat hij hierin tegen in en stelt dat hij niet geen maar juist twee rassen heeft.

De inhoud van ‘Split me in two’ gaat over de Dougla-identiteit, echter de muzikale uitvoering en presentatie past geheel in de Afro-Trinidadiaanse Calypsotraditie. Dit ligt anders bij Jahaji Bhai. Deze calypso is gemengd qua vorm, uitvoering en inhoud met Indo-Trinidadiaanse en Afro-Trinidadiaanse elementen. Er werden Indiase muziekinstrumenten, zoals de tassa drum en tabula, gebruikt evenals, een van de meest kenmerkende Afro-tradities in Calypso namelijk: ‘call and response’ (het oproepen van een sterke participatie van het publiek)
. Het lied werd een aantal maal op nationale televisie opgevoerd. Iedere keer was de uitvoering anders, soms lag de nadruk meer op Afrikaanse elementen, soms meer op Indiase elementen.
 De tekst van het lied combineerde Creool-Engels en Hindi. De achtergrondzangers (van voornamelijk Afro-Trinidadiaanse afkomst), wilden niet het Hindi refrein leren zingen, omdat het te moeilijk zou zijn. Uiteindelijk schoot de dochter van Brother Marvin te hulp (voormalig junior Calypso monarch). Brother Marvin is naar eigen zeggen een mix van zes rassen
, maar hij ziet er Afro-Trinidadiaans uit en wordt derhalve als zodanig gecategoriseerd. Zijn vrouw is Indo-Trinidadiaans en dus wordt hun dochter als Dougla gezien. In de Carnivalcompetitie van 1996 droeg hij het lied met Hindi-zang op, gekleed in een West-Afrikaanse kledij en samen met zijn (Dougla) dochter
.

‘Jahaji Bhai’ refereert naar ‘bootbroeders’ en slaat enerzijds op de fictieve verwantschap van Indiase contractarbeiders, die ontstond toen ze in de boot naar Trinidad kwamen. Die fictieve verwantschap verving tijdens de reis de biologische verwantschap. De tekst van het lied roept mensen op hun andere verwantschappen op te geven ten behoeve van het Trinbagoniaanse verwantschap. Brother Marvin vertelt dat zijn voorvader Indiër was en dat hij daarom 2 feestdagen heeft. Hij vertaalt deze staat van zijn door naar de natie, iedereen moet oude verwantschappen (etnonationalistische) en nieuwe (nationalistische) ervoor in de plaats aannemen. Anderzijds wil hij met ‘Jahaji Bhai’ benadrukken dat alle voorouders van Trinidadianen Trinidad per boot bereikt hebben. Het lied werd geschreven ter ere van de herdenking van de 150e viering van de aankomst van Indiërs in Trinidad.

De toon van de tekst verschilt in grote mate met ‘Split me in two’. Waar de Dougla-figuur eerst met enige vijandigheid werd bejegend en buiten werd gesloten, is in ‘Jahaji Bhai’ de Dougla figuur oorzaak voor harmonie. Eerst wordt er gesproken over ‘wat als iedereen terug naar zijn eigen land moet?’ Dus in geval van nood… wat dan? In 1996 is het duidelijk dat niemand weggaat of weg hoeft te gaan en dat er Douglas er zijn. Waarschijnlijk is ‘Jahaji Bhai’ een van de sterkste voorbeelden in het publieke domein waar douglarisering, en het onderkennen daarvan, als oplossing voor een harmonieuzere samenleving wordt voorgesteld.

De tekst zorgde voor veel controverse. De verwijzing naar de bootreis blijft pijnlijk, omdat de collectieve herinnering van die reis niet hetzelfde is voor alle groepen. Hoewel zowel slavernij als contractarbeid onmenselijke systemen waren, is de gedwongen verscheping van miljoenen tot slaaf gemaakte Afrikanen moeilijk te verhouden tot de bootreis van de contractarbeiders, hoewel zij ook vaak voorgelogen en gedwongen werden. De enorme aantallen doden en zelfmoorden maken dit lastig in perspectief te brengen met enig andere migratiegeschiedenis.

De tekst van het derde couplet stelt voor dat Afro-Trinidadianen, die nieuwsgierig zijn naar hun afkomst, een reis naar hun wortels moeten afleggen en dat het kan zijn dat ze een Indiase man tegenkomen. Met andere woorden alle Afro-Trinidadianen zouden wel eens Indiase voorouders kunnen hebben. Dit zou betekenen dat Trinidadianen niet alleen maar één zouden moeten zijn, maar dat zij al lang één zijn omdat zij Douglas zijn. De Afro-Trinidadiaanse gemeenschap was verdeeld, sommige van hen verweten Brother Marvin de Afrikaanse roots te niet te doen. Artiest L. Clarke en activist P.E. Springer kwamen hevig in opstand tegen de tekst van het lied en waren er zeker van dat de gewekte suggestie historisch incorrect was en dat zij er zeker van waren geen Indiase voorouders te hebben. Zij meenden dat persoonlijke standpunten van Brother Marvin niet van toepassing hoeven te zijn op de gehele Afro-Trinidadiaanse gemeenschap.

Zoals uitgelegd in de inleiding is de Calypso Monarch competitie het culturele hoogtepunt van het carnavalsseizoen in Trinidad en Tobago. Liederen worden opgevoerd en daarna uitgebreid besproken en geanalyseerd op Dimanche Gras, de zondag voor Carnaval vindt de kroning van de Calypso Monarch plaats. In 1996 ging de strijd tussen Brother Marvin en de reeds geïntroduceerde Cro Cro.

In beschouwingen op televisie en discussies in kranten werd vastgesteld dat nooit te voren het raciale aspect zo belangrijk was in een Calypso competitie. Een commentator, Keith Smith, merkte op dat Brother Marvin een brug probeert te bouwen en dat Cro Cro deze brug in tweeën slaat. Volgens deze commentator zou Brother Marvin moeten winnen tenzij de juryleden zich laten meeslepen met de sentimenten van het lied van Cro Cro.

Op Dimanche Gras werd Cro Cro gekroond en Brother Marvin eindigde op de tweede plaats. De publieke reacties waren overwegend negatief over deze kroning. Over het algemeen was de Indo-Trinidadiaanse gemeenschap positief over het lied van Brother Marvin. Alsnog werd Brother Marvin door Sat Maharaj, het hoofd van de Sanatan Dharma Maha Sabha, in een aparte ceremonie gekroond
.

Deze kroning is mijn inziens hoogst opmerkelijk. De Sanatan Dharma Maha Sabha keert zich, normaal gesproken, tegen Calypso en Carnaval, omdat het vulgair zou zijn
 en tegen douglarisering (zie hoofdstuk 3) en nu wordt een vertolker en voorstander van beide fenomenen gekroond. De enige manier waarop het verklaard kan worden is, dat de wens van zelfs uitermate fanatieke Indo-Trinidadiaanse etnonationalisten om Indo-Trinidadiaanse elementen vertegenwoordigd te zien in de Trinidadiaanse nationale cultuur, erg groot is.

In analyse van deze twee calypso liederen kan worden geconcludeerd dat, in beide niet gekozen wordt voor één groep en dat juist het hebben van twee etniciteiten en twee feestdagen gevierd wordt. Waar de Dougla-figuur in 1961 geen plaats had in de Trinidadiaanse maatschappij en een bijna onmogelijke, verwarrende entiteit was, fungeert in 1996 in het idealistische lied van Brother Marvin de Dougla als symbool van eenheid in Trinidad en Tobago. In de rest van dit hoofdstuk zal bekeken worden of een dergelijke ontwikkeling in deze periode ook te traceren is op grond van de empirie.
§ 5.2 De levensvatbaarheid van de Dougla etniciteit
In de huidige demografische gegevens is er geen aparte Dougla-categorie opgenomen. In de categorie mixed worden alle mensen van gemixte afkomst gerekend. Enkele oudere statistieken geven meer informatie over de Douglacategorie. R.R. Kuczynski stelt vast dat in demographic survey of the British empire dat de census van 1931 vermeldde dat van de 115.705 East Indians, 1.713 alleen een Indiase vader hadden en 805 alleen een Indiase moeder hadden. De volkstelling van 1931 rekende de gemixte personen van Indiase afkomst nog bij de Indiase groep, echter met wie zij zich mengden is niet duidelijk. Significant is dat meer dan twee maal zoveel Indiase mannen een gemixt kind maakte dan vrouwen.
 Dit geeft overigens te denken over het krampachtige discours over Indo-Trinidadiaanse vrouwen die hun ras ‘verlaten’.

In de volkstelling van 1946 werd de categorie East Indian Creole opgenomen. De gemixte personen van deels Indiase afkomst werden dus niet meer tot de Indiase groep gerekend.
 Na 1946 is er echter niet meer onderscheid gemaakt tussen de verschillende gemixte ‘categorieën’.

In slechts twee volkstellingen zijn gemixte individuen van deels Indiase afkomst opgenomen. ‘Vermenging’ van Indiërs en later Indo-Trinidadianen is in geringe mate opgenomen in de bevolkingsgegevens. Ook bestond er geen aanduiding om nakomelingen van Europeanen en Indiërs aan te duiden. Als iemand het noodzakelijk vond om dit wel aan te duiden, dan werd de etniciteit van de ouders vermeld. De gemixte nakomelingen van Indiërs werden telkens uitgewist en bestonden daardoor niet
.

Dit terwijl gemixte individuen van deels Afrikaanse afkomst altijd uitgebreid werden geregistreerd. In vrijwel het gehele Caribische gebied gold de raciale stratificatiepiramide, waarbij een kleine groep witte Europeanen de top vormde, een iets grotere groep mulatten (gens des couleur, free coloureds) een kleine middenmoot vormde en de brede basis van de piramide gevuld werd door eerst tot slaaf gemaakte Afrikanen en later, na afschaffing van de slavernij, door Afro-Caribiërs. Het lexicon dat in Trinidad gebruikt wordt om de ‘middenmoot’ aan te duiden is zeer uitgebreid. Deze categorie werd vaak geregistreerd in volkstellingen. Termen als ‘mulatto’, ‘brown’, ‘red’, ‘coloured’, ‘Trinidad white’ en ‘local white’ worden vandaag nog steeds gebruikt om aan te geven waar een individu zich bevindt op dit continuüm. Het aantal woorden laat zien hoe belangrijk het is te definiëren hoe ver een individu verwijderd is van zijn/haar Afrikaanse voorouders en hoe dichtbij hij staat tot zijn/haar Europese ‘wortels’.

De Dougla-categorie werd en wordt niet expliciet geregistreerd. Volgens Daniel Segal werd de term ‘Dougla’ in koloniaal Trinidad gebruikt om een individu aan te duiden, maar nauwelijks om naar een groep te verwijzen. Hierin verschilt de Dougla-categorie in grote mate van de ‘mulatto’-groep. De Dougla etniciteit was niet ‘erfelijk’. Als bijvoorbeeld een Dougla vrouw een kind kreeg van een Afro-Trinidadiaan, dan zou het kind zeer waarschijnlijk gerekend worden tot de Afro-Trinidadiaanse groep en vice versa.
 In koloniaal Trinidad was het geen collectieve etniciteit, maar een individuele ‘één-generatie-etniciteit’.

Een verklaring die Segal geeft voor de magere overlevingskans van de Dougla etniciteit is dat het mixen van Afro-Trinidadianen en Indo-Trinidadianen geen invloed hadden op de machtsverhoudingen in koloniaal Trinidad. Nakomelingen van Afro-Trinidadianen en Europeanen of Euro-Creolen moesten een plaats zoeken in de koloniale piramide, niet helemaal bovenin en niet helemaal onderin. Een Dougla zou als nakomeling van een Afro- en Indo-Trinidadiaan onderin de piramide geplaatst worden. Uiteraard zouden opleiding en sociale klasse hier invloed hebben op hebben. Het is zeer waarschijnlijk dat binnen een van de groepen een Dougla minder snel in aanzien kon stijgen.

Een Dougla kon minder makkelijk zich opwerpen als politiek of religieus leider. Ten eerste omdat er bij politiek leiderschap altijd afgevraagd zou kunnen worden of iemand van gemixte afkomst zich wel écht zou inzetten voor het Afro-Trinidadiaans of Indo-Trinidadiaans belang. Ten tweede omdat er in sommige gevallen negatieve connotaties aan hem kleefden. In 1971 is onderzoek gedaan naar Indo-Trinidadianen in Trinidad en vooral naar attitudes van ‘de elite’ in de Indo-Trinidadianse gemeenschap, het ging om invloedrijke personen in het bedrijfsleven, de politiek en religieus leiders. Yogendra Malik schreef: Many highly-educated East Indian élite point out that the Dogala- offspring of East Indian-Negro marriage- is very hard to control, and because he is an outcaste, is prone to develop criminal tendencies.

Moeilijk is na te gaan of de gedachte, dat iemand van gemengde Indo-Afro-Trinidadiaanse afkomst eerder geneigd is tot criminaliteit, veel voorkomend is in het begin van de jaren 1970 of dat het toen even belachelijk klonk als nu. Onderzoek doen naar de Dougla-categorie, is onderzoek doen naar een categorie die niet altijd door iedereen als categorie werd en wordt beschouwd. Ook zijn onderzoeken als die van Malik niet in verschillende tijdvakken uitgevoerd, zodat het niet mogelijk is dergelijk attitudes in historisch perspectief te vergelijken met elkaar. Om connotaties rondom de Dougla figuur in kaart te brengen kan de onderzoeker slechts een greep doen uit teksten en onderzoeken die voorhanden zijn.

Volkstelling

Duidelijk mag zijn dat demografische gegevens, in de vorm van een volkstelling, niet zomaar geaccepteerd kunnen worden als weergave van de werkelijkheid. De theoretische aanname dat etniciteit een sociale constructie is, besproken in hoofdstuk 2, wordt hier bevestigd. Wanneer wordt een etnische groep een etnische groep? En wanneer wordt de etnische groep opgenomen in de census? Pas wanneer een categorie alom herkend wordt in de betreffende samenleving en maatschappelijke relevantie heeft, lijkt dit te gebeuren. Ook categorieën kunnen veranderen. Waar in de volkstelling van 1960 werd gesproken van de categorie ‘negro’, werd vanaf 1980 gesproken van ‘African’.

Daarnaast is het een persoonlijke keuze welk hokje wordt aangevinkt. Als een gemixt persoon zich meer identificeert met één groep, kan hij/zij makkelijk die categorie aankruisen. Selwyn Ryan merkte ook op dat de volkstellinggegevens niet helemaal overeenkomen met het straatbeeld. Hij stelt dat men in Trinidad op straat en op scholen veel meer mensen van gemixte afkomst ziet dan dat de volkstelling laat zien.
 Met deze raadslagen om de arm zullen de volkstellingen nu bekeken worden.

Census in percentages weergegeven

	Ethnic group
	1960
	1970
	1980
	1990
	2000

	
	
	
	
	
	

	Afro-Trinidadiaans
	43,3
	42,8
	41,0
	39,6
	37,5

	Indo-Trinidadiaans
	36,5
	40,1
	40,8
	40,3
	40,0

	Mixed
	16,3
	14,2
	16,4
	18,4
	20,5

	Anders (Europees, Libanees-Syrisch, Chinees en overige)
	3,1
	1,7
	0,9
	0,6
	0,6

	Not stated
	-
	-
	-
	5,5
	0,8

Bevolking van Trinidad en Tobago verdeeld op etniciteit in absolute aantallen van 1960 tot en met 2000

	Ethnic group
	1960
	1970
	1980
	1990
	2000

	Totale bevolking
	827.957
	931.071
	1.049.763
	1.125.128
	1.114.772

	African
	358.588
	398.765
	430.864
	445.444
	418.268

	Indian
	301.946
	373.538
	429.187
	453.069
	446.273

	Mixed
	134.749
	131.904
	152.285
	207.558
	228.089

	Chinees
	8.361
	7.962
	5.562
	4.324
	3.800

	Lybanees-Syrisch
	1.590
	993
	951
	930
	849

	blank/Europees
	15.718
	11.383
	9.946
	7.250
	7.034

	ander
	6.714
	5.141
	2.913
	1.724
	1.972

	Not stated
	291
	1.385
	4.055
	4.831
	8487

Vanaf 1960 tot 2000 zijn de ontwikkelingen in de bevolkingssamenstelling, dat de categorie ‘African’ is afgenomen en de categorie ‘Indian’ is toegenomen, percentueel gezien. De categorieën Chinees, Libanees-Syrisch, blank/Europees zijn op spectaculaire wijze, in percentages en in absolute aantallen, afgenomen
. In 1960 bedroeg de categorie Chinees 8.361 en in het jaar 2000 3.800.

De categorie ‘mixed’ is toegenomen. Opvallend is dat de ontwikkeling van de categorie ‘mixed’ een knikje vertoont in 1970 toen deze met ca. 2% afnam. In reële aantallen, nam het aantal met 2.845 personen af van 134.749 naar 131.904. Het kan zijn dat door sterfte onevenredig gemixte mensen wegvielen uit de bevolking, maar als we naar het herstel van deze categorie in 1980 kijken is dit niet aannemelijk. Het is waarschijnlijker dat een groot aantal van deze gemixte personen in 1970 de keuze maakte voor een mono-etniciteit. Een mogelijke verklaring hiervoor is dat ten tijden van de Black Power beweging, Afrikaanse afkomst gemobiliseerd werd in een politieke strijd en hiermee ook noties van pure rassen verscherpt werden
. De categorie ‘African’ nam toe met 40.177 personen en de categorie ‘Indian’ met 71.592. In de census van 1980 groeiden deze twee grootste bevolkinggroepen verder door. Deze keer groeide ook de gemixte bevolkingsgroep met 20.381 personen. Het is onmogelijk na te gaan welke personen in 1970 het hokje ‘Indian’ of ‘African’ aankruiste en in 1980 (weer) voor de categorie ‘Mixed’ kozen. Als we naar de opeenvolgende categorie ‘Mixed’ kijken, is het wel erg aannemelijk dat in 1970 een aantal mensen van gemixte afkomst voor een andere categorie koos en in het decennia daarna, zich weer een gemixte identiteit toeeigende.
§ 5.3 ‘Dougla-perspectief’ op historisch verloop van hun etnische groep

Om vast te kunnen stellen of de Dougla-identiteit enige levensvatbaarheid heeft verworven heb ik aan de respondenten gevraagd of zij van mening zijn of Douglas nu een derde bevolkingsgroep vormen. De meerderheid vond van wel. Sommigen zeiden uit zichzelf dat er in Trinidad Africans, Indians en Douglas wonen. Veelal werd de categorie gezien als demografisch sterk geworden groep en niet zozeer als groep met een eigen cultureel besef. Twee respondenten vonden het niet een aparte bevolkingsgroep omdat ze de groep nog te klein vonden. Opvallend was dat de respondenten niet bewust bezig waren met de collectiviteit van hun etniciteit en velen wisten niet dat de gemixte groep al zo groot was. Tijdens het gesprek kwamen ze er achter dat de gemixte groep 20% van de totale bevolking vormde. Malika en Kimooy veranderden, hardop denkend, van mening. Eerst vonden ze het geen aparte groep en na de censusgegevens waren ze van mening dat het toch een aparte groep vormde. Deze twee respondenten waren zich zeer bewust van hun gemixte identiteit. Echter, zij hadden geen besef van enige collectiviteit van hun identiteit.

Shanti vond dat Douglas nu wel een nieuwe groep vormen met een eigen identiteit:

Shanti: Yeah, cause we end up forming another group. Not just mixed. I think we’re heading the same direction as the Mestizo in Latin-America, which has become now a race in itself. Some people call it a group without an identity. I used to think that was true, that I didn’t have an identity, that I didn’t have a culture. But I realised the conversion of all these cultures, is in itself a culture. It is of cosmopolitan nature, because we can insert ourselves basically to any society, with that multi-ethnic/cultural formation. It’s a universal culture, but it’s so Trini. I keep telling people this. To me that’s what, this side of the Atlantic ocean is about: All this mixing of races, because of our history, a new culture has been formed, it is developing, it is very dynamic. I am more Trini than someone from one race. I am neither Indian nor black, so I’m not struggling to hold on to this thing. Cause we don’t have a history like Europe with ruins and monarchies. I don’t have a motherland. Where on earth are you sending me? Trinidad is my motherland. So yes, we are the new world in every sense.

De overgrote meerderheid meent dat mixen nu makkelijker is dan in de generatie van hun ouders. Slechts twee respondenten Leonna en Kimooy waren van mening dat er vroeger ook al veel interetnische relaties waren en dat dit ook geen problemen opleverde. Zij gingen er vanuit dat er geen enkel etniciteitsprobleem bestaat in Trinidad. In de gesprekken wezen veel mensen erop dat men er nu niet meer omheen kan, omdat men in het straatbeeld heel veel gemengde stellen en gemixte kinderen vertoont. Stephen Francois vertelde over de relatie van zijn ouders, die opbloeide in de jaren 1950. Zijn moeder is Indo-Trinidadiaanse en zijn vader is van Afrikaanse afkomst en komt uit het Caribische eiland St. Vincent.

Stephen: Well, in dem times, yes it might be a little hard, some people might call you a bastard. But more and more people mix up, they make a pelau. But Indians and Negros mixing up together, it was kinda hard in dem times. See, dem had to make the way for we coming behind. And put it to work, put the marriage to work. Dem had to make it work, so we could see it work, so if we wanted to, you know, Indian and Negro mixing up, or Spanish Indian whatever the mixture is. Dem had to make sure it worked for them. My mother said it was kinda hard to see an Indian with a Negro. Most of the people wanted to see Indian with Indian, Negro with Negro. Most likely within families they had problems with it. Long time, they would arrange a marriage for you. My mother never had that, but I know that my father was saying that to get to be with my mother he had to do to fall in with the group of the brothers and dem. He had to lime with dem, do what dem doing to get in. Join dem to do all kind of stupidness, for the brothers and dem to like him, to get to the sister, to get to she. So if they say they climbing that tree, he climbing it to. He don’t know what he climbing the tree for, but he climbing the tree. I believed he had to do a lot in order to get accepted. If people outside had problems, they tried to avoid that. That is the most you can do. Cause love is a strong word. Once you love the fella and the fella love you, I believe everything is suppose to work, no matter what.

Jaye-Q: I grew up in a village in the south of Trinidad. We were the first Dougla family over there. That’s why we’ve got such a big family I suppose, so we could always play with each other. Now 90% of the families is Dougla there. That’s how it works, it starts with the common people. The working class makes a difference in society.

Conclusie

Zowel Mighty Dougla als Brother Marvin geven een beeld van de Dougla-identiteit in respectievelijk 1961 en 1996. Waar Mighty Dougla een geluid laat horen van misplaatstheid en ‘het niet toebehoren tot’, lijkt Brother Marvin de Dougla-identiteit uit te roepen als symbool voor harmonie in Trinidad.

Maatschappelijke veranderingen en etnische verhoudingen hebben invloed op processen van identiteitsvorming van mensen van gemixte afkomst. Dat een gemixt individu zijn identiteit kan aanpassen of veranderen, bleek uit analyse van de volkstellingen vanaf 1960 tot en met 2000. In 1970, toen identiteiten van pure rassen gemobiliseerd werden, koos een aantal mensen voor een andere identiteit dan hun gemixte identiteit. De volgende census liet zien dat er sprake was van een knikje in de stijgende lijn gemixte personen die deel uitmaken van de Trinidadiaanse bevolking.

De categorie ‘mixed’ is altijd bijgehouden en is van 1960 tot 2000 gegroeid. In de volkstellingen heeft de Trinidadiaanse overheid hen altijd meegeteld en niet laten kiezen tussen een mono-etnische categorie. De meerderheid van de respondenten gaf aan dat heden ten dage vermenging en ook hun eigen gemixte identiteit makkelijker geaccepteerd wordt dan vroeger. Het straatbeeld vertoont meer gemengde stellen, evenals gemixte mensen.

Het lijkt erop dat de Dougla-groep geen aparte etnische groep is. Zoals in eerdere hoofdstukken al is geconcludeerd is er geen sprake van een Dougla-cultuur. Ook lijkt er weinig sprake te zijn van een collectief besef. Veel respondenten geven wel aan dat er veel van doen is met hun identiteit, omdat ze van gemixte afkomst zijn. Echter, dit besef blijft steken op individueel niveau en er lijkt geen behoefte te bestaan zich te verenigen of zich politiek of maatschappelijk te organiseren. Wellicht komt dit omdat de Dougla-etniciteit, evenals in de koloniale periode, nog steeds niet erfelijk is. Het wordt door wetenschappers ook wel een één-generatie-etniciteit genoemd. Zoals in het volgende hoofdstuk bestudeerd zal worden, worden mensen gecategoriseerd op grond van uiterlijk en fenotype. Het is dus aannemelijk dat als een Dougla een kind maakt met een Afro-Trinidadiaan, het kind tot de Afro-Trinidadiaanse gemeenschap zal behoren, vanwege fenotype.

De Dougla-groep kan mijn inziens wel levensvatbaar genoemd worden. Daar douglarisering zich op een dermate grote schaal voordoet, is deze ‘één-generatie-etniciteit’ nooit geheel afgesloten. Met andere woorden: de groep heeft in Trinidad in de onderzoeksperiode altijd bestaan, komt voor in polls en onderzoeken voor en is altijd bekend geweest bij de bevolking.
Hoofdstuk 6: Dougla identiteit; keuze gemixte etniciteit of mono-etniciteit?
Sheila Rampersad zei in een interview dat ik met haar had, dat Douglas in de meeste gevallen (moeten) kiezen voor óf de Indo- óf de Afro-Trinidadiaanse groep. Volgens haar heeft dit logistieke en pragmatische oorzaken. Als de Dougla uit een éénoudergezin komt, hangt het ervan af wie hem heeft grootgebracht en in welke omgeving het kind opgroeit. Ook is het belangrijk met welke familieleden het kind in aanraking kwam en hoe de familierelaties in elkaar steken. Als de Afro-Trinidadiaanse ouder niet geaccepteerd wordt door de Indo-Trinidadiaanse familie en daarmee ook het kind afgewezen wordt dan is het aannemelijk dat dit van grote invloed is op de etnische oriëntatie van een gemixt kind.

Volgens Rampersad leunen de meeste Douglas naar de Afro-Trinidadiaanse kant
. Naast de verklaring dat het nog steeds voorkomt dat Indo-Trinidadianen uitgestoten worden en niet langer welkom zijn in het ouderlijk huis na huwelijk met een Afro-Trinidadiaan gaf Rampersad aan dat de Indo-Trinidadiaanse gemeenschap Douglas vaak zien als mensen waar ze niet zoveel aan hebben. Dit omdat ze er niet geheel van op aan kunnen dat hun gedrag conform is aan de belangen van Indo-Trinidadiaanse gemeenschap. Mijn bevindingen komen overeen met de stelling van Rampersad. Van de twaalf respondenten zijn Bhamaite en Shanti voornamelijk met hun Indo-Trinidadiaanse familie opgegroeid en hadden in veel zaken ook een voorkeur voor Indo-Trinidadiaanse elementen. De ouders van Bhamaite zijn niet langer bij elkaar en die van Shanti zijn nog steeds getrouwd.

Met mijn interviews heb ik geprobeerd de structuren van de gemixte identiteitsvorming te doorgronden. Zijn Douglas zich bewust van hun ‘tussenin positie’? Worden ze wel eens expliciet buitengesloten? Moeten zij kiezen tussen één van de twee groepen of mogen zij hun gemixte identiteit omarmen en uitdragen? En als er gekozen wordt voor één etnische identiteit, kiezen zij dan zelf of wordt er voor hen gekozen door anderen?

§ 6.1
Dougla ervaringen

De meerderheid van de respondenten (9 van de 12) zei in de interviews nog nooit enig probleem of moeilijkheid te hebben ervaren door het feit dat zij gemixt zijn. Veel respondenten zeiden dat ze makkelijk aansluiting vinden bij mensen uit allerlei verschillende bevolkingsgroepen. Kimooy zei bijvoorbeeld dat ze overal bij kan horen, want iedereen denkt altijd dat ze een beetje van hen in zich heeft. Een respondente heeft wel problemen ondervonden door het feit dat ze gemixt is. In de periode van haar achtste tot elfde levensjaar was ze in verwarring over haar etnische identiteit. Ze zei dat dit vooral kwam doordat kinderen bij haar op school kenbaar maakten dat ze niet echt bij hen hoorde omdat ze niet ‘een van hen’ was.

Ook was tijdens het afnemen van de interviews dit de kans om te vragen of er zich problemen hebben voorgedaan binnen de familie betreffende de relatie van de ouders van de respondent. Er waren vier respondenten wier ouders te maken hebben gehad met non-acceptatie van hun interetnische relaties door familieleden. In alle vier gevallen ging het om een Indo-Trinidadiaanse vrouw die een relatie of huwelijk aanging met een Afro-Trinidadiaanse man. Er is ook een respondente waarbij de ouders van haar Indo-Trinidadiaanse moeder geen bezwaar hadden. Dus de formule van een Indo-Trinidadiaanse vrouw die trouwt met een Afro-Trinidadiaanse man is geen garantie voor afwijzing, maar komt wel meer voor dan vice versa.

Naast eventuele problemen vroeg ik de respondenten ook om voordelen die zij wellicht hebben op anderen. Twee respondenten (Leonna en Stephen) waren neutraal, zij zeiden dat het geen voordeel is om gemixt te zijn. Stephen: ‘No, I don’t have it better. I’m just like them. If I cut I bleed the same colour’.
 Paradoxaal genoeg zagen degenen die problemen hebben ondervonden met hun gemixte afkomst, het als een voordeel om gemixt te zijn. Shanti zei: Yes, I see it like that, cause I can go to an Indian classical show and to a Calypso tent and enjoy myself just the same. We can appreciate that all. We’ve got less traumas and less identity crisis in that sense, we’ve got others.

Het besef in een tussenin positie te verkeren komt tot uiting door de vele getuigenissen van de respondenten dat ze niet racistisch kunnen zijn. Ze zijn zelf niet te plaatsen binnen één etnische categorie, dus zijn ze immuun om anderen te discrimineren. Velen zijn ook van mening dat ze enige immuniteit hebben om op racistische wijze bejegend te worden, omdat ze niet makkelijk gecategoriseerd kunnen worden. Candice Arjoon vindt het zeer prettig dat mensen minder makkelijk aannames over haar kunnen maken: ‘You never have to pick sides, people can never automatically associate you with one side or one political party’.
 Lyzelle zei: People can never assume you’re this or that. If an Indian always works hard and finishes his work and a Creole, he goes out to party first, then what does a Dougla do? They can’t know that.

Een aantal respondenten gaf aan dat ze het leuk vonden gemixt te zijn, vanwege esthetische redenen. Vooral naar de haarstructuur werd zonder uitzondering verwezen. Dit wordt in een latere paragraaf uitvoerig besproken.

In- en uitsluiting

Essentieel is te achterhalen wat de mechanismen van in- en uitsluiting zijn voor Douglas. Als zij in een etnisch gepolariseerde samenleving tussen beide groepen in staan, worden ze dan door beide ingesloten of soms door beide buitengesloten. En wanneer zien we deze patronen opspelen?

Zoals reeds vermeld heeft de meerderheid nooit problemen ondervonden door hun gemixte afkomst en zijn ook nooit buitengesloten. Malika, een 19 jarige UWI studente, vertelde dat ze het gevoel heeft vaker ingesloten te worden dan buitengesloten te worden. In haar beleving hanteren mensen geen filter als ze negatieve stereotypen gebruiken. Volgens haar hebben veel mensen het idee dat ze wel negatieve dingen kunnen zeggen over Indo-Trinidadianen, want dat zou ze wel snappen.

Shanti was de enige respondente die aangaf in ernstige mate vervelende reacties te hebben ervaren. Ik vroeg haar of wel eens problemen had ondervonden door het feit dat ze gemixt is. Haar antwoord geeft een goede inkijk op hoe uitsluiting plaats kan vinden

Shanti: Are you kidding me? Yes I had a huge crisis. Especially at the end of secondary school. To begin with, my parents told me that Trinidad was a mixed country, not in multiple races, I interpreted it as that everybody was like me. And the primary school I went to was small and most of us were mixed, it was middleclass and Catholic. I entered secondary school in Port of Spain. So the first time in my life I’m like consciously mixing with so many other races and people who are proud to be of one race. So the first time I’m coming into direct contact with Chinese and Syrians and Muslim Indians. I mean it was just... I had such an identity crisis for most of my secondary school life. I didn’t know who to be friends with. They quickly formed cliques where you had Indians and Africans and Chinese, you had mixed people but in terms of class: they all went to the same primary school or they were from the same community. And I was one of three girls from my primary school. And I was so lonely, so depressed for the first two years. My best friend ended up being Chinese. I couldn’t relate to a black person or an Indian person. And in terms of extracurricular activities: I wanted to join the Shiv Shakti dance group. And when I said that out loud in school people looked at me like: ‘But you’re not Indian, why are you joining a dance group that specializes in Indian dancing’. And they actually made me feel as if I couldn’t join the dance group because I was of the wrong race. And I didn’t join Shiv Shakti.

Shanti werd zich pas bewust van haar gemixte etniciteit toen ze in contact kwam met mensen die trots waren op hun mono-etniciteit. Opmerkelijk is dat deze ervaring plaatsvond in de kosmopolitische hoofdstad Port of Spain en niet in een ruraal gebied. Moeilijke punten waren vrienden maken, bij een groep horen en het deelnemen aan een activiteit in Indiase cultuur. Hier werd door de reacties voor haar een grens getrokken. Jaye-Q schreef in een van haar columns in The Trinidadian Guardian over een andere, minder expliciete, vorm van uitsluiting:

Jaye-Q: I’ve had Afro-Trini women tell me I can’t understand exactly what they face because I have Indian and “other things” in me. I’ve had Indo-Trini women tell me I can’t understand exactly what they face because I have African in me. Well I guess single-race people can never understand exactly what multi-racial people face, because they only have the one race in them and that’s all they see. Why am I not allowed to want to be exactly what I am? — mixed-race, multiple-ethnicity, multi-facial.

Hier wordt Jaye-Q buitengesloten van collectieve ervaringen van mensen die zich een mono-etnische identiteit toe-eigenen. Als antwoord stelt ze vast dat ‘mono-etnische’ mensen (single-race people) nooit haar ervaringen helemaal zullen kunnen begrijpen. Zij kondigde toen aan dat zij over de gemixte ervaring zal schrijven om mensen ervan op de hoogte te stellen.

Afro-Trinidadiaanse insluiting

Tot dusver mag duidelijk zijn dat vaker in de Indo-Trinidadiaanse gemeenschap bezwaar wordt gemaakt dan in de Afro-Trinidadiaanse gemeenschap. De Afro-Trinidadiaanse gemeenschap lijkt hierin flexibeler en insluitender. Uit de interviews blijkt dat deze insluiting niet geheel vrijblijvend is. Zowel Shanti als Jaye-Q zijn verweten dat ze hun Afrikaanse achtergrond verloochenen doordat zij hun gemixte identiteit uitdragen. Jaye-Q heeft hier veel mee te maken gehad, dit komt omdat zij een publiek persoon is en veel reacties krijgt op haar handelen en uitspraken. Ze vertelde dat ze er behoorlijke veel energie in moet steken om zich te verweren tegen mensen die haar oproepen voor één groep te kiezen en zich daarnaar te gedragen. Sommige mensen beschuldigen haar ervan, dat ze de Afrikaanse vrouw in zichzelf ontkent. Ze zou het Afrikaanse element in zich onderdrukken en zich anders voordoen dan ze is. Volgens Jaye-Q zijn deze mensen pas tevreden als zij het Indiase element in zich ontkent en dat ze is ze niet van plan. Zoals ze zelf zei: I’m mixed, that’s what I am, I’m not African and I’m not Indian.

Ze zei dat het haar wel toegestaan is om afrocentrisch te zijn, als ze dat zou willen, maar niet om ‘indocentrisch’, ‘caribcentrisch’, of ‘portugeescentrisch’ te zijn. Interessant is dat een van die mensen, die haar van ontkenning van haar Afrikaanse erfgoed beschuldigt, haar zus is, een zus van dezelfde Afro-Carib moeder en dezelfde Indiaas-Portugese vader. Haar zus heeft een paar vervelende ervaringen gehad met Indo-Trinidadianen en nu manifesteert zij haar Afrikaans Trinidadiaanse identiteit. Jaye-Q vertelde dat ze enorme discussies hebben en ze vindt dat haar zus doet alsof ze geen Indo-Trinidadiaanse vader en familie hebben. Hieruit blijkt dat mensen uit hetzelfde gezin met dezelfde opvoeding toch andere houdingen ten opzichte van hun etnische identiteit (en waarschijnlijk een andere etniciteit in de volkstelling) hebben.

Shanti zei dat het meespeelt hoe anderen je zien en categoriseren. Veel mensen vinden het vreemd dat ze Frans en Spaans studeert en van ballroomdansen houdt. Ze ergert zich eraan dat velen van mening zijn dat je ras je voorschrijft wat je interessen zijn en met wie je omgaat. Zij is er verschillende malen van beschuldigd dat ze haar Afrikaanse erfgoed niet genoeg waardeert. Ik vroeg haar of Indo-Trinidadianen haar ook verweten dat ze niet Indiaas genoeg is of doet. Dat had ze nog nooit meegemaakt. Ze zei dat ze zich dat ook niet kon voorstellen omdat je voor hen simpelweg geen Indo-Trinidadiaan bent. Ik bracht naar voren dat de opmerkingen wellicht verwijtend in de oren klinken, maar dat ze haar wel in willen sluiten in de groep. Indo-Trinidadianen sluiten haar dan eerder buiten: je hoeft geen moeite te doen om méér Indiaas te zijn, want dat ben je niet.

Door dit soort mechanismen te bestuderen op een zeer persoonlijk niveau kunnen we aannemen dat de Creoolse gemeenschap insluitender is en makkelijker gemixte individuen opneemt dan de Indo-Trinidadiaanse gemeenschap. De Afro-Trinidadiaanse gemeenschap is grotendeels een gemixte gemeenschap. Zij wordt, zoals bekend, ook wel Creools genoemd en dit impliceert per definitie een mengvorm. Bij deze insluiting wordt wel enige loyaliteit verwacht in gedragspatronen en of standpunten. Die loyaliteit kan bijvoorbeeld steun aan de PNM zijn, maar ook het kan ook gaan om allerlei informele zaken. De afrocentrische (Dougla) zus van Shanti was onlangs verheugd dat Shanti eindelijk haar zwarte roots meer waardeerde. Dit omdat ze naar een reggaeconcert was geweest.

§ 6.2
Uiterlijke verwarring

In deze paragraaf wordt de Dougla als descriptieve categorie bestudeerd. In Trinidad bestaan allerlei uiterlijke categorieën om iemand nauwgezet te kunnen beschrijven. Bij dit categoriseren spelen huidskleur en vooral haarstructuur een belangrijke rol. Zoals we al hebben kunnen lezen kan het zijn dat van twee zussen er één wel als Dougla gezien wordt en de andere niet. De fysieke kenmerken zitten hem volgens Rampersad in lichaamsbouw, huidskleur en haarstructuur en deze fysieke kenmerken dragen een culturele en historische bagage met zich mee.

In een introductie van Gert Oostindie op een compilatie van artikelen over etniciteit, opgedragen aan professor Harry Hoetink, merkte hij op dat de studie naar het dagelijkse discours over ras en schoonheid om onderliggende structuren van etniciteit te doorgronden, nog steeds te gênant is voor academici. Echter, na mijn veldwerk in Trinidad ben ik tot de conclusie gekomen, dat ‘Dougla’ juist als descriptieve categorie het meest gebruikt wordt in het alledaagse discours in Trinidad.

Als de Dougla-identiteit in het dagelijkse leven zo sterk gekoppeld is aan fysieke kenmerken is het onmogelijk dat er geen discours zou bestaan over deze kenmerken en noties van schoonheid omtrent Douglas. Deze zullen in deze paragraaf ook besproken worden. We beginnen echter bij het begin: hoe worden mensen in Trinidad gecategoriseerd door anderen en specifieker hoe worden Douglas gecategoriseerd? Jaye-Q legde uit.

Jaye-Q: I’ve got three friends, all Dougla. But we look very different, so then people call them different, one they would call African and the other they would call Spanish. To be called Dougla, you have to look a certain way. You’ve got to have wavy hair and still have a dark skin colour.

Dit uiterlijk op zich kan voor de nodige verwarring zorgen. Jaye-Q vertelde dat het vaak gebeurt dat vrouwen naar haar toe komen om te vragen of het haar echte haar is, alsof een vrouw met een donkere huidskleur geen golvend haar, maar kroeshaar zou moeten hebben. Jaye-Q vertelde over het tumult dat ontstond toen ze de stap maakte van columniste naar de televisie:
Jaye-Q: I used to write columns for the Trinidadian Guardian, but since 2004 I host the Jaye-Q show on CNC3. In the beginning the General Manager asked several times ‘so what you’re gonna do with your hair?’ He acted a little uptight about it, as if it was something really important ‘yeah you can go to the hairdresser and bring me the bill’. In the beginning stages I ironed my hair and a lot of people thought I was Indian. Then it was no problem that I wore the Bindi
. But there came a day when I got fed up with ironing my hair every morning and I started to wear my hair natural. Then people started to question the Bindi. As if I lost the right to wear it.

Een andere haardracht kan dus al invloed hebben op de wijze hoe mensen iemand categoriseren. Met gladgestreken haar dachten veel kijkers van de Jaye-Q show dat ze Indo-Trinidadiaans was. Met haar natuurlijke haar werd hen duidelijk dat ze Dougla was.

Een van de opmerkelijkste interviews die ik had in Trinidad in het kader van etniciteit en uiterlijke verschijning was dat met bejaardenverzorgster Leonna Lewis. Haar vader is van Venezuelaanse en Chinese afkomst en haar moeder is Indo-Trinidadiaanse. Zij zelf is dus geen Dougla, maar vormt voor de buitenwereld wel een soort Dougla gezin, omdat veel mensen denken dat ze Indo-Trinidadiaans is en haar man Afro-Trinidadiaan is.

Leonna: Most of the time it’s African people I’m around, and I would say that Indians do think so, and they would call me Indian. And I would tell them ‘no, I’m not, I’m a Trinidadian, my father is mixed, and I’m a mixed person I’m not Indian, and I said, don’t let my hair fool you I would show them. Inside here I’m mixed, I’m not pure Indian, only my mother is Indian, I get the hair. But my sister before. I have a sister before me and a brother. His hair is straight, but Chinese. And my sister before me is Dougla, so you see... and it is my sister same mother and father. He’s a black child my brother, and my sister is a pure Dougla and my hair straight.

In het voorbeeld van Jaye-Q werd duidelijk dat de buitenwereld een individu anders kan categoriseren als de haardracht verandert. In het geval van Leonna typeert zij haar zus een ‘pure Dougla’, gewoonweg omdat zij er zo uitziet. Het ‘dougla-uiterlijk’ staat voor Leonna gelijk aan de etniciteit van haar zus.

Tot slot hangt er ook in sterke mate van af in relatie tot wie iemand zich definieert of gedefinieerd wordt. Zo had een respondente een vriend en hij was Dougla, maar hij zag er Indo-Trinidadiaans uit. Zelfs Douglas noemden hem ‘Indian’, maar Indo-Trinidadianen noemden hem Dougla.

Haar, haar, haar, en nog eens haar

In mijn interviews is het slechts één keer voorgekomen dat de respondent niet uit zichzelf over haarstructuur begon. Haarstructuur is in Trinidad belangrijk, zoals in het hele Caribische gebied, maar vooral in het discours over mixen en douglariseren is het van groots belang. Vaak werd aangehaald dat mensen wel willen mixen zodat hun kind mooier/beter haar krijgt dan zijzelf. In Trinidad wordt kroeshaar ‘hard hair’, ‘nutty nair’, ‘kinky hair’ of gewoonweg ‘bad hair’ genoemd, dit zijn allemaal negatieve termen om de ongewenstheid ervan aan te geven. Ook in haar zijn gradaties zoals die er ook zijn bij huidskleur. Naar mate het haar minder kroest wordt het ‘curly hair’, ‘wavy hair’, ‘soft hair’, en ‘straight hair’ genoemd. In de koloniale tijd staken deze haarstructuren de kop op bij vermenging tussen Afro-Trinidadianen en witte mensen (Britten en French-creoles). Nu vindt dit plaats bij andere ‘mixen’, waaronder Afrikaans-Chinees, Afrikaans-Indiaas en Afrikaans-Spanish. ‘Gemixt zijn’ heeft doorgaans een positieve connotatie als het gaat om schoonheid.

 Een 43-jarige loodgieter, Stephen Francois zei hierover:

Stephen: Everybody want to be like we. If you check the hairstyle. Everybody want to be like we. And that’s the problem with the world right now. Everybody want to be like we, just in the middle and we just enjoying weself and we ain’t bothering with people (...) Now you’re seeing Negro Indian, black and white everybody mixing up, because they like the idea of mixing up, they like how it does look. It looks good. Some people say that they don’t want their children head to be hard like dem. So they mixing it up so it will be nice and soft for them to comb.

Ook Stacey Encinas gaf aan dat gemixt zijn vaak geassocieerd wordt met mooi zijn:

Stacey: Physically it’s nice being mixed, as far as your hair and body shape. If they talk about someone beautiful, then most of the time it’s about someone mixed. I like being mixed.

Het mixen en het haar lijkt vooral een Afro-Trinidadiaanse preoccupatie te zijn, maar Indo-Trinidadianen hebben hier uiteraard ook mee van doen in Trinidad. In het eerste interview dat ik hield, vroeg ik aan Malika: ‘Hoe denk je dat (respectievelijk) Indo- en Afro-Trinidadianen Douglas zien?’. Zij zei toen: ik denk dat Afro-Trinidadianen het haar mooi vinden, omdat het gladder is. In de Trinidadiaanse maatschappij wordt gladder haar als wenselijker beschouwd dan kroeshaar en in zekere zin zou dit kunnen inhouden dat voor een Afro-Trinidadiaan mixen met een Indo-Trinidadiaan een ‘verbetering’ van het haar is. Indo-Trinidadianen hebben geenszins dezelfde geschiedenis met ‘mejorar la raza’
 en het verbeteren van het haar als Afro-Trinidadianen, maar hebben waarschijnlijk Trinidadiaanse (Nieuwe wereld) schoonheidsnormen geïnternaliseerd en zijn zich heel bewust van het feit dat ze binnen de Trinidadiaanse samenleving goed -stijl- haar hebben.

Kimooy gaf tijdens het interview aan dat er sprake is van veel competitie tussen vrouwen. Zij en gemixte vriendinnen van haar hebben meegemaakt dat Indo-Trinidadiaanse vrouwen hen niet accepteren, omdat ze gemixt zijn. Volgens Kimooy willen velen van hen altijd de strijd aan gaan en willen ze er altijd ’t mooist uitzien. Kimooy stelt dat vooral gemixte vrouwen voor Indo-Trinidadiaanse vrouwen competitie vormen.

Qua haarstructuur vormen Afro-Trinidadiaanse vrouwen niet een grote competitie. Dit heeft te maken met een negatieve waardering van een Afrikaans fenotype. Echter, niet alle kenmerken die toegeschreven worden aan het Afrikaanse fenotype worden als negatief beschouwd. De grote uitzondering is de lichaamsbouw. Vooral de bouw van Afro-Trinidadiaanse vrouwen en met name de heupen en billen worden door veel etnische groeperingen in Trinidad als mooi beschouwd. Zeer opvallend vond ik een opmerking die in totaal drie Afro-Trinidadiaanse mannen tijdens het veldwerk maakten over Indo-Trinidadiaanse vrouwen. Zij zeiden dat ze hen vroeger FBI’s noemden (Flat Bottom Indians= Indiërs met platte billen), maar dat ze tegenwoordig een meer Caribische (=Afro-Caribische) lichamen hebben. Ze legde dit uit door op de Caribische voeding te wijzen. De Indo-Trinidadiaanse vrouwen zouden waarschijnlijk nu meer provision
 en kip eten dan voorheen en dat heeft invloed op hun lichaamsbouw. Eén man merkte op dat het ook kan liggen aan de veranderde mode. Een andere man zei dat het te maken kon hebben met het mixen dat aan de gang is, terwijl hij het duidelijk had over Indo-Trinidadiaanse vrouwen en niet over Douglas.

§ 6.3
Zeggenschap in manifestatie etniciteit

In voorgaande paragrafen van dit hoofdstuk is een greep uit de interviews genomen om te laten zien hoe Douglas hun identiteit ervaren en hoe processen van identiteitsvorming en ‘categorisering’ zich voltrekken. Deze paragraaf zal geheel gewijd worden aan zelfzeggenschap in identiteitsvorming. Etnische identiteit wordt als fluïde en flexibel beschouwd ook in de interviews kwam dit duidelijk naar voren. Hier wordt nader bekeken hoe mensen zelf de koers van hun etniciteit bepalen. Tijdens het interview vertelde de 37-jarige Jaye-Q, dat ze rond haar 21e levensjaar een afrocentrische fase had. Dat duurde ongeveer twee jaar. Ze verdiepte zich in het Afrikaanse erfgoed. Als mensen haar Dougla noemden, werd ze woedend en zei ze dat ze zwart of Afrikaans was:

Jaye-Q: In that period I was reading a lot and it struck me that if a black woman wore African dress she would get laughed at, that was something to be ridiculed. Whereas, if an Indian woman would wear a sari people would think she looked beautiful and they would complement her. And to understand those differences, you’ll have to get back in history. Slavery and indentured labour are just not the same. The indentured labourers had a choice. Even though there wasn’t much choice if you were a pariah or a low caste and barely had anything to eat. The Indians made a choice to try and make a better life in Trinidad, to become a human being there. They could hold on to their culture, food, religion and their habits. And that’s what you see with Asian people, they could retain their identity and therefore they’re a stronger people. The descendants of African people are still so dispossessed. In that period I turned into a racist, because to embrace one racial identity, I had to turn my back on the other. And I lived in a house where everybody was mixed. The whole family is mixed. I’m the forth generation mix. And my family also married very mixed. In my family you’ll see every colour, hair texture everything. One day my mother sat me down and said: You’re hating your father now’.

Vanaf dit moment zegt ze steeds meer te beseffen dat ze van gemixte afkomst is en het viel haar op dat ook die identiteit niet altijd geaccepteerd werd. Duidelijk door het verhaal van Jaye-Q wordt, dat niet alleen binnen één familie verschillende etnische identiteiten aangenomen kunnen worden, maar ook binnen de levensloop van een individu. Dit kan veranderen niet alleen door categorisering van anderen maar door persoonlijke keuzen, overwegingen en interessen. Leonna zei dagelijks tussen etnische identiteiten te switchen:

Leonna: Most of the girls that work here is African and often I joke around with them, because my father is mixed. Then I would say ‘Ok today I is a negro and then we’ll get kicks off of that. And if they say something else now, I would say ‘well I is an Indian today’ and then they would go on, you know, and I would say ’Ok I is a Spanish today’. And then I’ll say I is a Chinese today.

Duidelijk mag zijn dat dit gebeurt in de vorm van grappen maken met collega’s op de werkvloer. Echter, later in het interview zei ze op zeer serieuze toon dat ze zelf een beetje naar de Afrikaanse kant leunt, omdat het merendeel van haar familie Afro-Trinidadiaan is. Leonna is zelf niet van Afrikaanse afkomst, maar ziet het familieverband met haar Afro-Trinidadiaanse man en zijn familie als bepalend voor haar oriëntatie. Leonna is een goed voorbeeld van iemand die etnische identificatie los ziet van concepten als ‘pure’of ‘oorspronkelijke rassen’ zoals veel mensen deze gebruiken. Leonna leunt naar de Afrikaanse kant, maar is zelf niet (deels) van Afrikaanse afkomst en haar zus is geen mix tussen Indo- en Afro-Trinidadiaan, maar is wel Dougla volgens Leonna.

Ook in het geval van zelfdefiniëring kan het er aanliggen in verhouding tot wie men zich identificeert. Lyzelle vertelde bijvoorbeeld dat ze een vriendin op de lagere school had. Deze vriendin mocht van haar ouders niet uitgaan met Afro-Trinidadiaanse jongens. Toen vroeg Lyzelle ‘mag je dan wel met mij omgaan ik ben toch ook zwart’. In dit geval definieert ze zichzelf als een Afro-Trinidadiaanse, ten opzichte van haar schoolvriendin, en rekent zich een mono-etniciteit toe.

Conclusie

Als het gaat om etnische oriëntatie, komt het het meest voor dat een Dougla zich voegt bij de Afro-Trinidadiaanse gemeenschap, omdat deze vaak insluitender is dan de Indo-Trinidadiaanse. Dit gebeurt nog vaak, tenzij een Dougla bij de Indo-Trinidadiaanse familie opgroeit en in deze gemeenschap opgenomen wordt. Dit komt minder vaak voor. Als een Dougla zich voornamelijk in één van de gemeenschappen begeeft, is de kans groot dat hij/zij zich in grote mate aanpast aan de heersende normen van die groep. Ook is er een mogelijkheid zich hiertegen te verzetten en duidelijk een gemixte identiteit te formuleren en uit te dragen.

Beide groepen functioneren hier anders in. Een Dougla in de Indo-Trinidadiaanse gemeenschap zal geen moeite hoeven doen de mensen duidelijk te maken dat hij/zij gemixt is: ze zien en weten allemaal dat het een Dougla is. Een Dougla in de Afro-Trinidadiaanse gemeenschap zal meer energie moeten steken in het duidelijk maken dat hij/zij gemixt is. Een Dougla zal sneller worden ingesloten in de Afro-Trinidadiaanse gemeenschap en kan worden verweten de Afrikaanse wortels te ontkennen als hij/zij er voor kiest een gemixte identiteit uit te dragen.

Ten eerste speelt dus de situatie waarin iemand opgroeide en de familiebanden een rol in etnische identificatie. Het ligt eraan of de ouders bij elkaar blijven en met wie het kind het meest in contact komt. Aannemelijk is dat in het geval van afwijzing de andere groep de voorkeur krijgt.

Het tweede punt is het categoriseren door anderen. Dit geschiedt vrijwel helemaal op basis van uiterlijke verschijning. Als een Dougla er Afro-Trinidadiaans uitziet, zal hij zo worden gecategoriseerd door anderen en vice versa. In de besproken voorbeelden is duidelijk geworden dat het etnische categoriseren zó sterk op uiterlijk berust, dat dit soms geheel losstaat van noties van ‘pure’ of ‘oorspronkelijke’ rassen, die doorgaans door veel mensen gebezigd worden. Zo kan het zijn dat een kind van een Indo-Trinidadiaan en iemand Venezuelaans-Chinese afkomst gezien wordt als Dougla, omdat men vindt dat hij/zij op een Dougla lijkt. Het woord ‘Dougla’ wordt dan ook het meest als descriptieve categorie gebruikt in Trinidad, om iemand aan de hand van uiterlijke kenmerken aan te duiden.

Ten derde is het een persoonlijke keuze of iemand bij één van de twee groepen wil horen of een eigen gemixte identiteit voor zichzelf definieert. Uit de interviews blijkt dat binnen één familie verschillende etnische identiteiten aangenomen kunnen worden. Uiteraard kan deze oriëntatie ook weer beïnvloed worden door de omringende maatschappij die hen categoriseert op grond van uiterlijk. Ook laten de interviews zien dat binnen de levensloop van één individu verschillende etnische identiteiten aangenomen kunnen worden. Zo kan iemand bijvoorbeeld eerst een mono-etnische identiteit aannemen en later een gemixte identiteit. De vraag was: mag iemand gemixt zijn? Die ruimte is er in Trinidad, het kost dan echter wel flink wat energie om tussen twee uitersten een ‘tussenin’ koers te varen.

Conclusie

In de koloniale situatie was Trinidad zoals iedere Caribische samenleving er een waarin duidelijke scheidingen bestonden wat betreft kleur, etniciteit en sociale klasse. In de postkoloniale situatie verschoof de strijd van de zwarte en gekleurde middenklasse tegen de witte minderheid naar een machtsvacuüm dat vervuld zou worden door óf de overwegend Afro-Trinidadiaanse partij, de PNM óf de overwegend Indo-Trinidadiaanse partij de DLP. Deze strijd om postkoloniale macht heeft de constructie van etniciteit die al bestond verscherpt, ondanks het feit dat de regerende partij altijd moet balanceren tussen het oproepen tot eenheid enerzijds en het aanspreken van de eigen (etnische) achterban anderzijds. Ook in hedendaags Trinidad spelen de etnische scheidingslijnen op als het om politieke en economische macht gaat. In het openbare leven lijkt er veel minder behoefte te bestaan aan dergelijke scheidingen. Ook zijn er in het verleden, in de jaren 1970 en 1980 pogingen gedaan, vanuit politieke en vakbondsbewegingen om politieke verhoudingen te organiseren op grond van sociale klasse. Deze zijn niet geslaagd.

In het definiëren van een Trinidadiaanse nationale identiteit is het struikelblok: hoe worden twee tegenovergestelde stereotypen, van Indo- en Afro-Trinidadianen, verenigd in de nationale identiteit? In de analyse van (anti-) douglariseringsdebatten werd duidelijk dat Indo-Trinidadianen vaak een ander beeld hebben van de ideale multi-etnische samenleving dan Afro-Trinidadianen. Over het algemeen kan vastgesteld worden dat Afro-Trinidadianen geen bezwaar hebben tegen het callaloo model en dat Indo-Trinidadianen Trinidad liever zien als een gehusselde salade en roepen het discours van ‘eenheid door diversiteit’ op.

Deze attitudes zijn van grote invloed op de manier waarop Douglas bejegend worden. De term Dougla is afkomstig uit het Hindi. Veelzeggend is dat vanuit Indo-Trinidadiaanse kant het gevoel is ontstaan een benaming in het leven te roepen voor ongewenste exogamie (nakomelingen van een Indo- en Afro-Trinidadianen). Dat het woord ‘bastaard’ betekent is nog veelzeggender. Als Dougla niet geaccepteerd worden door één helft van de familie dan is deze afwijzing vrijwel altijd van de Indo-Trinidadiaanse zijde. In beschouwing nemend dat de Indo-Trinidadiaanse gemeenschap een grote diversiteit kent aan attitudes, is vast te stellen dat enkele groepen binnen de Indo-Trinidadiaanse gemeenschap, vooral orthodoxe Hindoes, zich het felst keren tegen douglarisering.

Desalniettemin is douglarisering een realiteit in Trinidad. In het straatbeeld, vooral in urbane gebieden, zijn veel interetnische relaties, huwelijken en kinderen. De gemixte categorie is altijd bijgehouden in volkstellingen en laat een stijgende lijn zien. In dit onderzoek is getracht na te gaan hoe deze dougla-identiteit zich manifesteert. Om dit vraagstuk te behandelen is eerst nagegaan in hoeverre de Dougla-groep nu één groep of een nieuwe etniciteit vormt.

Er is geconstateerd dat ‘Dougla’ geen etniciteit genoemd kan worden. Ten eerste is het voornamelijk een individuele en tijdelijke ‘etniciteit’ die voornamelijk op uiterlijke kenmerken gebaseerd is. Er is nauwelijks een collectief groepsbesef. Het is nog steeds, net als in koloniaal Trinidad, een één-generatie-etniciteit, de etniciteit is nauwelijks of niet erfbaar. Ten tweede is er geen sprake van een Dougla-cultuur of een Dougla-religie of –taal, ook zijn er geen specifieke Dougla-stereotypen zoals die wel bestaan voor Indo- en Afro-Trinidadianen.

Toch is er een groep Douglas in Trinidad die heel veel los maakt in de samenleving. De gehele onderzoeksperiode heeft deze groep bestaan, is in aantallen toegenomen en wordt in toenemende mate gerepresenteerd in publieke debatten en culturele expressies. Als het geen etniciteit is, wat is dan wel? Ik stel voor dat het een etnische identiteit is die aangenomen kan worden. Douglas kunnen een Dougla-identiteit aannemen en strategisch benutten om dominante discoursen over ras en etniciteit te ontwrichten. In deze zin is de Dougla-identiteit een vorm van identity politics, die ingezet kan worden om in enige mate aanspraak te maken op de nationale identiteit vanwege hun symbolische harmoniserende opmaak. Ook is het voor te stellen dat een Dougla-identiteit aangegrepen kan worden om zo te ontsnappen aan het benauwende aspect van een etnisch gedefinieerde samenleving, waar politieke voorkeuren bij wijze van spreken samenvallen met iemand zijn haarstructuur.

Echter niet alle Douglas zetten hun Dougla-identiteit in. Vaak neigen Douglas naar een mono-etnische oriëntatie. De jeugdsituatie en familiestructuur spelen hierbij een rol. Als iemand van gemixte Indo-Afro afkomst bijvoorbeeld opgroeit bij de Afro-Trinidadiaanse familie dan zou dit de etnische oriëntatie kunnen beïnvloeden. Ook speelt mee hoe een individu gecategoriseerd wordt door de omringende maatschappij. Dit gebeurt voornamelijk op basis van fenotype. Daarnaast is het een persoonlijke keuze of iemand bij mono-etnische groep wil horen of een eigen gemixte identiteit voor zichzelf definieert. Tijdens het veldwerk is duidelijk geworden dat er een scala aan mogelijkheden zijn. Binnen één familie kunnen verschillende leden verschillende etnische identiteiten aannemen en ook is het mogelijk dat individuen tussen identiteiten ‘switchen’.

Naast de groep Douglas, die de fysieke vermenging van Afro- en Indo-Trinidadianen representeren, zijn er ook voorbeelden van cultuur vermenging. Als we de in deze scriptie behandelde voorbeelden op een rij zetten van culturele vermenging, dan zien we dat; Soca Chutney en Orisha/Hindoe syncretisme, vormen zijn van Dougla poetics die van onderop ontstaan zijn en momenteel culturele entiteiten vormen die specifiek Caribisch zijn. Duidelijk moet zijn dat de fysieke vermenging en de culturele vermenging niet persé aan elkaar gekoppeld hoeven te zijn. Het is bijvoorbeeld niet zo, dat voornamelijk ‘Dougla artiesten’ Soca Chutney maken en dat zij een overwegend ‘Dougla publiek’ trekken. Zowel fysieke als culturele vermenging vormt in Trinidad een kracht die expliciet laat zien dat er meer dan haat en nijd is tussen Indo- en Afro-Trinidadianen.

De onderzoeksvraagstelling waar deze scriptie mee begon was: Is de Dougla-figuur veranderd van illegitieme bastaard tot zelfgekozen identiteit die symbool staat voor een nieuw postkoloniaal Trinidad, in de periode 1962-2006? Mijn inziens kan deze vraag in hoge mate bevestigend beantwoord worden. Tijdens het verrichtte veldwerk, waarin de focus lag op het discours betreffende douglarisering van Douglas, is naar voren gekomen dat de respondenten van mening zijn dat processen van douglarisering nu makkelijker plaats kunnen vinden dan vroeger vanwege toenemende acceptatie. Ook waren zij het unaniem van mening dat Douglas harmonie kunnen brengen in Trinidad.

Bij een vergelijking van twee Calypsoteksten van Mighty Dougla en Brother Marvin is geanalyseerd hoe in respectievelijk 1961 en 1996 de Dougla-figuur verwikkeld was in het web van etniciteitsrelaties in multi-etnisch Trinidad. De Dougla-figuur maakte in deze analyse een ontwikkeling door van een outcast die nergens thuis hoort, tot symbool voor eenheid in Trinidad. Negatieve connotaties, en associaties met het woord ‘bastaard’ zijn in de loop der tijd meer en meer op de achtergrond geraakt. De lading van de term ‘Dougla’ lijkt te zijn veranderd voor veel groepen in de samenleving.

In toenemende mate is het mogelijk dat Douglas ruimte opeisen in publieke debatten en een zekere Dougla-retoriek bezigen. Jaye-Q, die veel discussie losmaakte met haar columns, is hier een goed voorbeeld van. Echter, ook mensen die geen Dougla zijn kunnen een Dougla-retoriek gebruiken. Een voorbeeld hiervan is journalist Rodney Charles, die oproept voor een vereniging van Douglas die zich politiek zouden moeten organiseren om zo het tribale stemmen een halt toe te roepen. Het lijkt erop dat de Dougla-identiteit een instrument kan zijn waarmee op progressieve wijze tegengas geboden wordt tegen heersende ideeën omtrent ras en etniciteit.

Dat deze Dougla-retoriek een duidelijke politieke dimensie met zich meedraagt, blijkt uit het feit dat deze figuur vaak gebruikt wordt in politieke en publieke debatten. Er kan aan deze identiteit gerefereerd worden in het maatschappelijk debat of door politici, als voorbeeld van etnische harmonie. In (anti-) douglariseringsdebatten wordt de Dougla-figuur gebruikt om zich af te zetten tegen verlies van etnische identiteit.

De Dougla-figuur, dus niet persé een fysiek persoon, heeft een omslag gemaakt van illegitieme bastaard, zo bestempeld door anderen, en onvermeld in koloniale administratie, naar een Trinidadiaan die met zijn identiteit de politieke en maatschappelijke verhoudingen op scherp zet in de postkoloniale situatie.

Betekent dit dan ook dat alle groepen de Dougla-figuur zien als symbool voor een nieuw Trinidad? Zeer waarschijnlijk is dat niet het geval. Het gaat om een zelfgekozen, zelfuitgeroepen identiteit. De maatschappelijke situatie in Trinidad is in de onderzoeksperiode er een geweest van een constant, dynamisch balanceerwerk tussen etnische opleving, culturele trots en zelfs décreoliserende krachten enerzijds en verzoening tot een nationale identiteit, toenadering en creolisering anderzijds.

Vooralsnog is het niet geval dat de Dougla-figuur concrete veranderingen in het politieke landschap te weeg heeft gebracht. Dit is te wijten aan gebrek aan collectief besef en politieke organisatie. Wel schopt de Dougla-figuur met zijn fysieke aanwezigheid, samen met culturele expressies, die afkomstig en vermengd zijn uit beide culturen, veel aannames en vaststaande constructies in de war.

De verwarring en wellicht angst die de Dougla-figuur oproept bij vertegenwoordigers van de (anti-) douglariseringsdebatten is te verklaren doordat een Dougla door tegenovergestelde stereotypering de meest onverenigbare combinatie van voorouders is. Juist voor groeperingen die steunen op heersende etniciteitsdiscoursen is de Dougla-figuur een lastig fenomeen. De realiteit van douglarisering en de Dougla-figuur in Trinidad tonen de onhoudbaarheid van het wij-zij denken. De onderkenning van de aanwezigheid van Douglas en het benoemen van culturele vermenging die al lange tijd gaande zijn, dragen bij aan de delegitimering van heersende etniciteitsconstructies.

Literatuurlijst

· Abdulah, N. ‘Structure on the population: demographic developments in the independence years’ in S. Ryan (ed.) Trinidad and Tobago: The independence experience 1962-1987 437- 469 (St. Augustine, 1988)

· Allahar, A. ‘Ethnic entrepreneurship and nationalism in Trinidad: afrocentrism and hindutva’, in: Social and Economic studies 53:2 117-154 (2004)

· Allen, C. ‘Creole the problem of definition’ in V. A. Shepherd en G. L. Richards (ed.) Questioning creole creolisation discourses in Caribbean culture 47-63 (Kingston 2002)

· Balkaransingh, S. ‘Chutney Crosses over into Chutney Soca in Trinidad and Tobago Carnival’, in R. Premdas Identity, Ethnicity and Culture in the Caribbean 47-53 (St. Augustine, 1999)

· Baud, M. Koonings, K. Oostindie, G. Ouweneel, A. en Silva P., Etniciteit als strategie in Latijns-Amerika en de Caraïben (Amsterdam 1994)

· Beckford, G.L. ‘Plantation society toward a general theory of Caribbean society’ in: Caribbean sociology introductory readings 139- 150 (Kingston, 2001)

· Braithwaite, L. ‘Social stratification and cultural plurism’ in: Caribbean sociology introductory readings 176-188 (Kingston, 2001)

· Brathwaite, E.K. Contradictory omens cultural diversity and integration in the Caribbean (Kingston, 1974)

· Brathwaite, E.K. The development of creole society in Jamaica, 1770-1820 (Kingston, 2005)

· Bolland, O.N. ‘Reconsidering creolisation and creole societies’ in: G. J. Heuman en D. V. Trotman (ed.) Contesting freedom control and resistance in the post-emancipation Caribbean 179-196 (Warwick University, 2005)

· Brereton, B. The historiography of Trinidad and Tobago: the last thirty years –paper presented at the 30th annual conference of the association of Caribbean historians- (St. Augustine 1998)

· Choenni, C. Etniciteit en politiek, de positie van Hindoestanen in de politiek van Trinidad, Guyana en Suriname (Amsterdam 1980)
· Henry, A.-V. ‘Framing a cross-cultural dialogue in Trinidad and Tobago’, Caribbean Quarterly Vol 40, 3-4 sept/dec 84-97 (1994)

· Jain, R.K. ‘ Race relations, ethnicity, class and culture’ In: N. Jayaram (ed.) Themes in Indian sociology Vol 4, The Indian diaspora, dynamics of migration 172-185 (New Delhi, 2004)

· Kempadoo, K. ‘Negotiating cultures: a “Dogla” perspective’ in R. Kanhai (Ed.), Matikor the politics of identity for Indo-Caribbean women 103-117 (St. Augustine, 1999)

· Khan, A. Callaloo nation metaphors of race and religious identity among South Asians in Trinidad (Durham, Londen, 2004)

· Klass, M East Indians in Trinidad a study of cultural persistence, (Illinois, 1961)

· Koningsbruggen, P. van, Het Carnaval van Trinidad voertuig in de speurtocht naar nationale identiteit (Utrecht, 1993)

· LaGuerre, J.G. ‘Race relations in Trinidad and Tobago’ in S. Ryan (ed.) Trinidad and Tobago: The independence experience 1962-1987 193-206 (St. Augustine, 1988)

· Mahabir, N. ‘The cultural and political implications of ‘racial mixing’ in Trinidad and Tobago (Caribbean)’ Dit is een online artikel te vinden op: http://www.uct-cmc.co.za/conferences/2005/races/pdf/k_mahabir.pdf (27-05-2006) 12,13. Deze paper was onderdeel van een conferentie in Zuid-Afrika. The Institute for Intercultural and Diversity Studies in Southern Africa, the Sephis Conference on “Mixing Races”.

· Mahabir N. en Maharaj A., ‘Hindu elements in the Shango/Orisha cult of Trinidad’, In: D. Babydeen and B. Samaroo (ed.) Across the dark waters ethnicity and Indian identity in the Caribbean. 90-107 (Londen, 1996)

· Malik Y.K. East Indians in Trinidad a study in minority politics (Londen, 1971)

· Meeks, B. ‘The 1970 revolution: Chronology and documentation’, in S. Ryan en T. Stewart (red.), The Black Power Revolution 1970, a retrospective (St. Augustine, 1995)

· Metha, B.J. Gendering the nation: reading Indo-Caribbean femenism in Narmala Shewcharan’s tomorrow is another day in: Wadabagai, vol. 7 issue 1 (2004)

· Munasing, V. Callaloo or Tossed Salad? East Indians and the Cultural Politics of Identity in Trinidad (Cornell University Press, Ithaca & London 2001)

· Oostindie, G. Ethnicity in the Caribbean, essays in honor of Harry Hoetink (Londen, 1996)

· Parmasad, K. ‘Bridging the Afro-Indian divide’, in S. Ryan en T. Stewart (red.), The Black Power Revolution 1970, a retrospective (St. Augustine, 1995)

· Premdas, R. ‘The Caribbean: Ethnic and cultural diversity and a typology of identities’, in: R. Premedas (ed.) Identity, ethnicity and culture in the Caribbean 3-12 (St. Augustine, 1999)

· Puri, S. The Caribbean Postcolonial social equality, post-nationalism and cultural hybridity (New York, 2004)

· Ragoonath, Race, ethnicity and culture in the construction of political identities in Trinidad. Paper prepared for the 22nd Annual Conference of the Caribbean Studies Association (Barranquilla, 1997)

· Rampersad, S. ‘Merle Hodge’s revolutionary dougla poetics a reading of Crick crack monkey and for the life of Laetitia’ in M. Nourbesse Philip en J. Anim-Addo (Ed.) Centre of Remembrance: Memory and Caribbean Women's Literature 147-163 (Londen, 2002)
· Reddock, R. ‘Contestations over culture, class, gender and identity in Trinidad and Tobago, the little tradition’ in: V. A. Shepherd en G. L. Richards (ed.) Questioning creole creolisation discourses in Caribbean culture 111-129 (Kingston 2002)

· Reddock, R. ‘Douglarisation and the politics of gender in Trinidad and Tobago’, in C. Barrow en R. Reddock Caribbean sociology introductory readings 320-333 (Kingston, 2001)

· Reddock, R. ‘Jahaji Bhai: The emergence of a Dougla Poetics in Contemporary Trinidad and Tobago’, in R. Premdas Identity, Ethnicity and Culture in the Caribbean (St. Augustine 1999)

· Reddock, R. The United Nations Information Centre for the Caribbean Area and the Institute of International Relations, The university of the West Indies, 24 mei 2001, http://www.paho.org/Spanish/HDP/hdd/reddock.doc (13-12-2004)

· Ryan, S. ‘The struggle for black power in the Caribbean’, in S. Ryan en T. Stewart (red.), The Black Power Revolution 1970, a retrospective (St. Augustine, 1995)

· Ryan, S. and J. LaGuerre, Ethnicity and employment practices in the public sector in Trinidad and Tobago Volume I (1993, Centre for ethnic studies UWI, St. Augustine)

· Segal, D. ‘‘Race’ and ‘colour’ in pre-independence Trinidad’, in K. Yelvington Trinidad Ethnicity 81-115 (University of Warwick 1993)

· Singh, K. ‘Race, class and ideology in post-colonial Trinidad’, 1956-91, In: A.O. Thompson, In the shadow of the plantation : Caribbean history and legacy 444-465 (Kingston, 2002)

· Smith, M.G. The plural society in the British West Indies (Berkeley en Los Angelos, 1965)

· Stipriaan-Luïscius, A. van, Creolisering, vragen van een basketbalplein, antwoorden van een watergodin. Rede in verkorte vorm, uitgesproken bij aanvaarding van het ambt van hoogleraar in de geschiedenis van Niet-Westerse samenleving aan de Faculteit der Historische en Kunstwetenschappen van de Erasmus Universiteit Rotterdam. 6 januari 2000

· Stipriaan-Luïscius, A. van, ‘Slavernij en de strijd om Afro-Surinaamse identiteit’ in: Tijdschrift voor geschiedenis vol. 117 afl. 4 522-542 (2004)

· Stoddard, E. & Cornwell, G.H. ‘Cosmopolitan or mongrel? Créolité, hybridity and ‘douglarisation’ in Trinidad’, in European journal of cultural studies 2 331-353 (1999)

· W. Stoddard, E & Corwell, G.H., ‘Miscegenation as a metaphor for nation-building: the “douglarization” controversy in Trinidad and Tobago’ in: E. W. Stoddard, G.H. Corwell (ed.) Global multiculturalism comparitive perspectives on ethnicity, race, and nation 29-50 (Oxford, 2001)

· Tanikella, L. ‘The politics of hybridity race, gender, and nationalism in Trinidad’ in: Cultural dynamics 15 (2) (2003)

Krantenartikelen

· Sunday Express, 15 april 1990, Church head speaks out against racism: ‘Let there be Douglas’

· Express Newspaper 16, May 2005, Dougla dilemma, Lecturer sees westernisation of East Indians, Wayne Bowman http://www.trinidadexpress.com/index.pl/article_news?id=77969853 (gezien: 24-05-2006)

· Trinidadian Guardian, 13 februrai 1989, Will the ‘douglas’ please arise, they may be better poised to deal with our tribal problem, Rodney Charles

· The Trinidad Guardian, 7 juni 2003, ‘random remarks on race’, Jaye Q, http://www.guardian.co.tt/archives/2003-05-30/Jaye-Q.html (gezien op 18-05-2006)

· Trinidadian Guardian, 7 juni 2003, Jaye-Q, ‘Random remarks on race’ http://www.guardian.co.tt/archives/2003-06-07/Jaye-Q.html (gezien op 10-09-2006)

Internetbronnen

· Hinduism Today, 23 mei 1997, ‘No Calypso for Hindu Kids, a musical misstep’ http://www.hinduismtoday.com/archives/1997/5/1997-5-23.shtml (gezien op 09-08-2006)

· Ras Tyehimba, ‘The Douglarisation Controversy in T & T’ 04-06-2005

http://www.rastaspeaks.com/tyehimba/2005/0407.html (gezien op: 27-05-2006)

· Trinicentre, 06 january 26 2004, The Indianization of the Society, Dr. Selwyn R. Cudjoe http://trinicentre.com/Cudjoe/2004/2601.htm (gezien op: 08-09-2006)

· Trinicentre, Hindus against mixed marriages, Jahannah Bharose

http://www.trinicenter.com/RaceTnT/PunditTawari.htm(gezien op: 08-09-2006)
Archivalia

Volkstellingen uit: Central Statistical Office in Port of Spain, Trinidad

· Population census division, census bulletin no. 1- population by sex, age group and race, 7 april 1960

· Population census of the Commonwealth Caribbean, census research programme University of the West Indies, Vol 7, Race and religion, 7 april 1970

· Population census, census research programme University of the West Indies, population by sex, age group and ethnic origin, 7 april 1980

· Population and housing census Vol 11, age structure, religion, ethnic group, education demographic report, 1990

· Population and housing census 2000, demographic report

Bijlagen

Bijlage 1

Het noord westen van Trinidad (St. George) is het dichtst bevolkt en het meest verstedelijkt.

[image: image6.jpg]ST. DAVID

MAYARO

F

ST. PATRICK IL

African Indian White Mixed Other Not

el BEE S [] Stated Total

St. George 228,367 102,147 5,500 119,659 4,808 2,997 463,478

St. David/St. Andrew 21,137 21,593 72 15,566 313 156 58,837
Caroni 35861 113,827 260 18,073 387 423 168,831
Nariva/Mayaro 8965 18,264 57, 6,176 81 63 33,606
Victoria 62,146 130,662 1,094 28,813 920 577 224,212

St. Patrick 47,551 65,614 107 17,251 293 298 131,114

Map 3 Distribution of ethnic groups in Trinidad, 1990. Source: Central Statistical Office,
Anunual Statistical Digest, 1996 (Trinidad and Tobago, 1998).

Bijlage 2
Vragenlijst Interviews
Deel I

· Hoe ziet volgens u een echte Trinidadiaan eruit?

· Bent u een echte Trinidadiaan?

· Als u in een quiz een reis wint of naar West-Afrika of naar India, waar gaat u naartoe?

· Wat is uw favoriete Trinidadiaanse schotel?

· Wat is u favoriete muziek/artiest?

· Naar welke (nationale) feestdagen gaat u?

Is dat in uw levensloop veranderd?

· Wie is uw favoriete politicus?

· Moet er een Mixed People’s Party komen

Is die dan alleen voor Douglas of voor alle Trinidadianen?

· Als u een feestje geeft en uw vrienden komen op visite, van wat voor afkomst zijn uw vrienden?

· Als uw dochter/zoon men iemand gaat trouwen, heeft u dan een bepaalde voorkeur?
Welke en waarom?

· Hadden uw ouders een voorkeur voor uw huwelijkspartner?

Hoe spraken zij erover met u?

Deel II

· Heeft u ooit moeilijkheden ondervonden in uw leven omdat u van gemixte afkomst bent?

· Heeft u ooit ervaren dat iemand er een probleem mee heeft dat u van gemixte afkomst bent?

· Hoe denkt u dat Afro-Trinidadianen Douglas zien?

· Hoe denkt u dat Indo-Trinidadianen Douglas zien?

· Sommige mensen zien Douglas als een symbool van raciale harmonie. Wat vindt u daarvan?

· Hebt u wel eens iets ervaren waarvan u denkt dat het een voordeel was om gemixt te zijn?

· Vaak wordt er gezegd dat Afro- en Indo niet mixen. U bent een bewijs dat het wel kan, waarom is dat?

· Is er, naast Indo- en Afro-Trinidadianen een 3e bevolkingsgroep?

Waarin onderscheid die groep zich?

· Is het leven in Trinidad voor mensen van gemixte afkomst nu anders dan voor de generatie van uw ouders? Waarom?

· Wordt het voor uw kinderen/de volgende generatie anders? Waarom?

· Wilt u iets toevoegen aan het interview?

 Bijlage 3
Y. Malik deed in 1971 onderzoek. Ze ondervroeg 88 personen van de Indo-Trinidadiaanse elite (in politiek, religieuze en zakenwereld en op grond van educatie). Hieronder zien we twee tabellen van de acceptatie van leden van Indo-Trinidadiaanse elite (in politiek en zakenwereld), één over het huwelijk tussen een Indiër en een Creool en de tweede over het huwelijk tussen een Indiër en een wit persoon.

Attitude of leaders towards marriage with Negros according to religion

	
	Hindu
	Muslim
	Christian

	Approve
	5 %
	50 %
	13 %

	Disapprove
	93 %
	50 %
	87 %

	Undecided
	2 %
	-
	-

	Total
	100 %
	100 %
	100 %

	No. of cases
	(39)
	(10)
	(39)

Attitude of leaders towards marriage with whites according to religion

	
	Hindu
	Muslim
	Christian

	Approve
	41 %
	60 %
	56 %

	Disapprove
	54 %
	30 %
	40 %

	Undecided
	5 %
	10 %
	4 %

	Total
	100 %
	100 %
	100 %

	No. of cases
	(39)
	(10)
	(38)

Bijlage 4

Bevolking van Trinidad en Tobago verdeeld per religie van 1960-2000

	Religies
	1960
	2000

	Anglican
	175.082
	86.792

	Baptist
	18.524
	79.899

	Hindu totaal
	180.403
	250.760

	Jehova witness
	3.842
	17.948

	Methodist
	18.589
	10.396

	Islam totaal
	49.737
	64.648

	Pentecostal
	4.033
	76.327

	Presbyterian
	32.409
	36.710

	Roman Catholic
	299.649
	289.711

	Seventh Day Adventist
	12.722
	44.147

	Other
	18957
	119.124

	None
	
	21.598

	Not stated
	
	15.170

	Not stated and no religion
	4.375
	

Religies percentueel vanaf 1980 tot en met 2000

	Religies
	1980 (%)
	1990 (%)
	2000 (%)

	Anglican
	14,7
	10,9
	7,8

	Baptist
	2,4
	3,0
	7,2

	Hindu (Sanatanist)
	24,5
	9,8
	13,0

	Hindu (other)
	0,4
	14,0
	9,6

	Jehova witness
	0,8
	1,3
	1,8

	Methodist
	1,4
	1,2
	0,9

	Islam (A.S.J.A.)
	5,8
	2,1
	2,3

	Islam (other)
	0,2
	3,7
	3,5

	Pentecostal
	3,4
	7,5
	6,8

	Presbyterian
	3,8
	3,4
	3,3

	Roman Catholic
	32,9
	29,4
	26,0

	Seventh Day Adventist
	2,5
	3,7
	4,0

	Other
	5,1
	7,8
	10,8

	None
	1,0
	1,2
	1,9

	Not stated
	1,0
	1,0
	1,4

Tabel is samengesteld met behulp van gegevens uit de volkstellingen van 1960 en 2000, afkomstig uit het Central Statistical Office Port of Spain, Trinidad.

Bijlage 5
http://www.trinicenter.com/RaceTnT/PunditTawari.htm

Door Jahannah Bharose (site gezien op 08-09-2006)

Hindus against mixed marriages

[image: image7.jpg]

Pundit Ramesh Tiwari
POLLUTING one's lineage with a mixed relationship is probably one of the greatest travesty one can inflict upon one's race, according to Hindu philosophy. Pundit Ramesh Tiwari firmly objects to polluting and diluting any race by mixed marriages.

However, he does not pose any objection to people who choose to "water-down" their lineage. Pundit Tiwari said he is not racist and he has nothing against people of other ethnic backgrounds. "Hinduism teaches the importance of preserving and not watering down one's race." He also quoted the Qu'ran and Bible as subscribing to the same principle. "Sura 24:33 in the Qu'ran states clearly... Any may marry from among you your male and female who are fit for marriage." He continues: "For Christians Leviticus 21:14 says... But he shall take a virgin of his own people for wife..."

Pundit Tiwari said Hinduism does not make a direct statement about choosing a partner but clearly points out that the "Hindu man is the only one fit to apply sindoor (vermilion) on the forehead of a woman to complete the marriage ceremony." He highlighted the problem of polluting the lineage as a major concern. This, he said, is not based on a matter of any one race being touted as superior or inferior. Pundit Tiwari referred to the general public perception, that by marrying a person of a certain race elevated or demoted person in the eyes of their peers is purely something that society has promoted.

He explained: "This is true for cases involving Indian girls and white men or African men and Indian girls. It is nothing more than perception." To justify this comment, Pundit Tiwari pointed out that the level of acceptance of an Indian girl who marries a lawyer or doctor who is African, is easier for parents to accept, because of society's perception.

He also admitted that acceptance of Indo and Afro relationships in this country is still heavily frowned upon in the East Indian community. Pundit Tiwari was quick to point out than the same applied for Indian girls and any other race and not just Afro-Trinidadians. He said: "It is still a no-no and the degree of acceptance of mixed relationships is still almost nil." He was able to point out that there are more noticeable cases involving Indian girls with men of a different race, especially Afro men.

Pundit Tiwari said the barriers have not come down with education and modernisation of society. As head of the Edinburgh Dharmic Sabha he is often called upon to mediate with families facing interracial marriages. He explained: "The couples almost never come to me, but the parents in desperation come seeking advice on how to cope with and prevent the marriage from taking place."

But in most cases the parents are unable to stop the union and the couple may be ostracised for a while, "at least until grandchildren come along". He said in most cases the grand- children help to cement broken relationships, but there are usually problems with other relatives. "More often relatives with pure Indian children will object to their children mixing with their dougla cousins, because they feel it is embarrassing."

Pundit Tiwari acknowledged that the problems with acceptance mainly occur with the generation of Hindus and Indians above age 60 or people from devout Hindu homes. "They are still steeped in tradition and adhere to the basic principles of Hinduism," he said. "And in cases of love it is never an easy solution." He added: "The orthodox Hindu family feels genuine pain and embarrassment when their child chooses a mixed relationship."

When questioned about the perception of widespread domestic violence involving Indian men, which serves as a deterrent for Indian women choosing an Indian partner, Pundit Tiwari said it is not a realistic yardstick to base such an important decision.

Pundit Tiwari said he is alarmed that this might be the general perception of the public. He added: "I am not willing to accept that more Indian men abuse their wives, until somebody provides me with proper and well researched statistics." He said: "There are good Indian men who treat their wives well." He drew reference to his own congregation in central. "I have about 500 people and 30 per cent of this are men and they are good Hindus who are not involved in domestic violence," he said.

He testified to witnessing a violent incident between an Afro man and an Indo woman in Chaguanas. "He was punching the daylights out of the woman and nobody approached them to help the woman," he said. He explained that "it's almost as if the people around her (mainly Indian) were thinking, you wanted an African man and you look for what you get."

Pundit Tiwari said he was embarrassed by this reaction and knew if it was an Indian couple, passersby would not hesitate to get involved.

"If God had wanted us different he would have made us different," Pundit Tiwari said as he reinforced his convictions.
Bijlage 6
Split me in two Mighty Dougla 1961

(Calypso Monarch title)

Suppose they pass a law

They don’t want people living here anymore

Everybody got to fing they country

According to your race origanally

What a confusion I would cause in the place

They might have to shoot me in space

Because they sending Indians to India

And the negros back to Africa

Can somebody just tell me

Where they sending poor me

I am neither one nor the other

Six of one, half a dozen of the other

If they really serious about sending back people for true

They will have to split me in two

From the time I small I in confusion

I couldn’t play with no other lil’children

If I go by the negro children to play

They say ‘you little coolie runaway’

I go by the Indian children next door

They say ‘Nowayrian, what you come here for’

I always by meself like a little monkey

Not a single child wouldn’t play with me

Here what happen to me recently

I going down Jogie Road walking peacefully

Some Indians and Negroes rioting

Poor me didn’t know a single thing

But as I enter Odit Trace an Indian man cuff me straight in meh face

I run by the negroes to get resue

‘Look a coolie’ and they start beating me too.

Some fellas having a race discussion

I jump in to give my opinion

A young fella watched me in meh face

He say “you shut your mouth, you ain’t got no race”

What he said to me was a real insult

But is not me to blame, is meh father fault

When he say I have no race he ain’t talkin’ true

Instead of having one race I got two

Jahaji Bhai – Brother Marvin, 1996 2e bij Calypso Monarch competition

I’m the seed of meh father, He is the seed of meh grandfather

Who is the seed of Bahut Ajah, He came from Calcutta

Ah stick and bag on he shoulder, He turban and he capra

So I am part seed from India

The identureship and the slavery, Bind together two races in unity

Acha dosti (Yes friend), There was no more Mother Africa

No more Mother India just Mother Trini, Janaam Bhomi (Motherland)

My bahut ajah planted sugar cane, Down in the Caroni plain

So Ramlogan, Basdeo, Prakash and I

Chorus

Is Jahaji Bhai (Brotherhood of boat)

Is Jahaji Bhai (Brotherhood of boat)

Is Jahaji Bhai

It would be ah disgrace to Allah, If I choose race, creed or colour

Bahut ajah (greatgrandfather) had to make that journey, For I have Zindagee (this life)

So it is ah great privilige, To have such unique heritage 50% Africa 50% India

I have doe chuttee (two holiday), Emancipation day and Arrival day,

Aant Baala so baala (All’s well that ends well), Since the Fatal Razack made that journey

One hundred and fifty years already, Bahut ach-cha (Great! Yes!)

Whether you’re Muslim, Hindu or Christian, Let’s walk this land hand in hand

We could only prosper if we try, As Jahaji Bhai (Brotherhood of boat)

Jahaji Bhai (Brotherhood of boat), Jahaji Bhai

Kumayah O, Dindaway O Ayayoo (Come let us rejoice), Oh Meera Dost Meera athi (O my friend, my friend)

Chal Tahalna ek Matt (Come let us walk together), Agal Bagal (Side by side)

For those who playing ignorant, talking ‘bout true African descendent

If yuh want to know the truth, Take a trip back to yuh roots

And somewhere on that journey, Yuh go see a man in ah dhoti

Saying he prayers in front of a Jhandi, (Hindu prayers flags/place of worship)

Then and only than you’ll understand, What is ah cosmopolitan nation

Hant Melawo (let’s shake hands), There’s no room for prejudice at all

United we’ll stand divided we’ll fall, Bete Baat Ko Garro (bury the past)

So all races here in Trinbago, Ap ko Kalyan Ho Dhanianho (Happiness, welfare, good fortune, benediction)

Let us live as one under the sky, As Jahaji Bhai (Brotherhood of boat)

Jahaji Bhai (Brotherhood of boat), Jahaji Bhai

� L. Tanikella, ‘The politics of hybridity race, gender, and nationalism in Trinidad’ in: Cultural dynamics 15 (2) (2003) 163

� Ondanks dat in 1834 slavernij officieel werd afgeschaft, betekende dit nog geen vrijheid voor slaven. Tot 1838 werd er een soort overgangsperiode ingesteld ‘the apprenticeship’.

� De ruraal-urbaan scheiding van Indo- en Afro-Trinidadianen is nog steeds van toepassing zie bijlage 1

�C. Choenni, Etniciteit en politiek, de positie van Hindoestanen in de politiek van Trinidad, Guyana en Suriname (Amsterdam 1980) 4,5

� Portugese is in Trinidad een duidelijk andere etnische categorie dan ‘white’. Waar witte Europeanen vaak tot de elite en planterklasse behoorden gold dit niet voor Portugese immigranten. In Trinidad werden zij gezien als ‘dirty shopkeepers’. Zie D. Segal, ‘‘Race’ and ‘colour’ in pre-independence Trinidad’, in K. Yelvington Trinidad Ethnicity 81-115 (University of Warwick 1993) 83

� Hindi is een taal die in India gesproken wordt.

� S. Rampersad, ‘Merle Hodge’s revolutionary dougla poetics a reading of Crick crack monkey and for the life of Laetitia’ in M. Nourbesse Philip en J. Anim-Addo (Ed.) Centre of Remembrance: Memory and Caribbean Women's Literature (Londen, 2002) 147-163 147

�Letterlijk: verkorte Hindoe oceaan van woorden [woordenboek] Kashi, Nagari Pracharini Sabha, 1990 zie: R. Reddock, ‘Douglarisation and the politics of gender in Trinidad and Tobago’, in C. Barrow en R. Reddock Caribbean sociology introductory readings (Kingston, 2001) 320-333 321

� R. Reddock, ‘Douglarisation and the politics of gender’ 321

� K. Kempadoo, ‘Negotiating cultures: a “Dogla” perspective’ in R. Kanhai (Ed.), Matikor the politics of identity for Indo-Caribbean women 103-117 (St. Augustine, 1999) 104

� M. Klass, East Indians in Trinidad a study of cultural persistence, (Illinois, 1961)

� S. Rampersad, ‘Merle Hodge’s revolutionary dougla poetics’ 149

� Voor inzage in interviewlijsten, zie bijlage 2.

� M. Baud, K. Koonings, G. Oostindie, A. Ouweneel en P. Silva, Etniciteit als strategie in Latijns-Amerika en de Caraïben (Amsterdam 1994) 2

� M. Baud e.a. Etniciteit als strategie 6

� De definitie is afkomstig uit de Social Science Encyclopedia uit 1985, geciteerd in M. Baud e.a. Etniciteit als strategie 2

� M. Baud e.a. Etniciteit als strategie 3

� M. Baud e.a. Etniciteit als strategie 4-5

� M. Baud e.a. Etniciteit als strategie 6

� M. Baud e.a. Etniciteit als strategie 10

� R. Reddock, ‘Contestations over culture, class, gender and identity in Trinidad and Tobago, the little tradition’ in: V. A. Shepherd en G. L. Richards (ed.) Questioning creole creolisation discourses in Caribbean culture 111-129 (Kingston 2002) 116

� R. Reddock, ‘Contestations over culture’ 116

� In 1888 schreef de Britse kolonialist James Anthony Froud: “The negro does not regard the coolie as a competitor and interloper who has come to lower his wages. The coolie comes to work. The negro does not want to work, and both are satisfied”. Geciteerd in S. Puri The Caribbean Postcolonial social equality, post-nationalism and cultural hybridity (New York, 2004) 173

� Puri, The Caribbean Postcolonial, 173

� G. Oostindie, Ethnicity in the Caribbean, essays in honor of Harry Hoetink (Londen, 1996) 7

� M. Baud e.a. Etniciteit als strategie 48

� B. Anderson, Imagined communities (Londen, 1983) 6

� M. Baud e.a. Etniciteit als strategie 51

� M. Baud e.a. Etniciteit als strategie 51

� M. Baud e.a. Etniciteit als strategie 79

� A. Allahar, ‘Ethnic entrepreneurship and nationalism in Trinidad: afrocentrism and hindutva’, in: Social and Economic studies 53:2 117-154 (2004) 122

� A. Allahar, ‘Ethnic entrepreneurship’ 123

� A. Allahar, ‘Ethnic entrepreneurship’ 121

� R. Premdas, ‘The Caribbean: Ethnic and cultural diversity and a typology of identities’, in: R. Premedas (ed.) Identity, ethnicity and culture in the Caribbean 3-12 (St. Augustine, 1999) 7-11

� R. Premdas, ‘The Caribbean’ 7

� R. Premdas, ‘The Caribbean’ 8

� R. Premdas, ‘The Caribbean’ 8

� R. Premdas, ‘The Caribbean’ 10

� R. Premdas, ‘The Caribbean’ 10

� R. Premdas, ‘The Caribbean’ 11

� B. Brereton, The historiography of Trinidad and Tobago: the last thirty years –paper presented at the 30th annual conference of the association of Caribbean historians- (St. Augustine 1998) 4

� A. van Stipriaan Luïscius, ‘Slavernij en de strijd om Afro-Surinaamse identiteit’ in: Tijdschrift voor geschiedenis vol. 117 afl. 4 522-542 (2004) 523

� Zie bijvoorbeeld The black Jacobins: Toussaint L'Ouverture and the San Domingo revolution van C.R.L. James, dat voor het eerst gepubliceerd werd in 1938

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ in: G. J. Heuman en D. V. Trotman (ed.) Contesting freedom control and resistance in the post-emancipation Caribbean 179-196 (Warwick University, 2005) 181

� M.G. Smith, The plural society in the British West Indies (Berkeley en Los Angelos, 1965) 88

� Furnivall geciteerd in L. Braithwaite, ‘Social stratification and cultural plurism’ in: Caribbean sociology introductory readings 176-188 (Kingston, 2001) 177

� M.G. Smith, The plural society 88

� M.G. Smith, The plural society 82

� M.G. Smith, The plural society 90

� M.G. Smith, The plural society 89

� R. Reddock, ‘Contestations over culture’ 112

� L. Braithwaite, ‘Social stratification and cultural plurism’ in: Caribbean sociology introductory readings 176-188 (Kingston, 2001) 183

� L. Braithwaite, ‘Social stratification and cultural plurism’183

� J. G. LaGuerre, ‘Race relations in Trinidad and Tobago’ in S. Ryan (ed.) Trinidad and Tobago: The independence experience 1962-1987 193-206 (St. Augustine, 1988) 198

� R. Reddock, ‘Contestations over culture’ 112

� G.L. Beckford, ‘plantation society toward a general theory of Caribbean society’ in: Caribbean sociology introductory readings 139- 150 (Kingston, 2001) 142

� G.L. Beckford, ‘plantation society’ 140

� G.L. Beckford, ‘plantation society’ 143

� G.L. Beckford, ‘plantation society’ 145

� G.L. Beckford, ‘plantation society’ 140

� G.L. Beckford, ‘plantation society’ 143

� E. K. Brathwaite, The development of creole society in Jamaica, 1770-1820 (Kingston, 2005) 306

� E. K. Brathwaite, The development of creole society 307

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 188

� E. K. Brathwaite, Contradictory omens cultural diversity and integration in the Caribbean (Kingston, 1974) 10

� C. Allen, ‘Creole the problem of definition’ in V. A. Shepherd en G. L. Richards (ed.) Questioning creole creolisation discourses in Caribbean culture 47-63 (Kingston 2002) 51

� C. Allen, ‘Creole the problem of definition’ 52

� R. Reddock, ‘Contestations over culture’ 114

� E. K. Brathwaite, Contradictory omens 11

� E. K. Brathwaite, Contradictory omens 19

� E. K. Brathwaite, Contradictory omens 21

� E. K. Brathwaite, The development of creole society 310

� Namelijk: Een eurocentrische elite, een euro-georiënteerde creoolse bovenklasse, een kleine creoolse intellectuele elite, De Afro-Caribische bevolking in: E. K. Brathwaite, Contradictory omens 29-30

� E. K. Brathwaite, The development of creole society 310

� E. K. Brathwaite, Contradictory omens 11

� E. K. Brathwaite, Contradictory omens 11

� A. van Stipriaan Luïscius, Creolisering, vragen van een basketbalplein, antwoorden van een watergodin. Rede in verkorte vorm, uitgesproken bij aanvaarding van het ambt van hoogleraar in de geschiedenis van Niet-Westerse samenleving aan de Faculteit der Historische en Kunstwetenschappen van de Erasmus Universiteit Rotterdam. 6 januari 2000 8

� A. van Stipriaan Luïscius, Creolisering 23

� A. van Stipriaan Luïscius, ‘Slavernij en de strijd om Afro-Surinaamse identiteit’ 524

� A. van Stipriaan Luïscius, ‘Slavernij en de strijd om Afro-Surinaamse identiteit’523

� A. van Stipriaan Luïscius, Creolisering 8

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 179

� R. Reddock, ‘Contestations over culture’ 114-115

� R. Reddock, ‘Contestations over culture’ 115

� R. Reddock, ‘Contestations over culture’ 126

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 180

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 180

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 180

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 180

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 189

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 188

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 190

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 189

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 192

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 192

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 194

� Hybriditeit is een metafoor die veel in Cultural studies wordt gebruikt, maar afkomstig is uit de biologie. In de biologische betekenis verwijst het naar een kruising van twee soorten. In studie van Puri worden discoursen omtrent hybriditeit geanalyseerd. Dit zijn discoursen in Latijns-Amerika en het Caribisch gebied over fysieke en culturele vermenging die veelal hebben gediend om het Eurocentrische narratief te deconstrueren en om heterogeniteit aan te geven. Echter hybriditeit gaat wel uit van twee duidelijk te onderscheiden etnische categorieën.

� S. Puri, The Caribbean postcolonial 2

� S. Puri, The Caribbean postcolonial 92

� S. Puri, The Caribbean postcolonial 84

� S. Puri, The Caribbean postcolonial 65

� S. Puri, The Caribbean postcolonial 193

� Zie bijvoorbeeld Stoddard E. & Cornwell G.H. ‘Cosmopolitan or mongrel? Créolité, hybridity and ‘douglarisation’ in Trinidad’, in European journal of cultural studies 2 331-353 (1999)

� S. Puri, The Caribbean postcolonial 219-220

� S. Puri, The Caribbean postcolonial 220

� Deze ‘eetmetaforen’ worden uitgewerkt in bijvoorbeeld het boek van Viranjini Munasing, Callaloo or Tossed Salad? East Indians and the Cultural Politics of Identity in Trinidad (Cornell University Press, Ithaca & London 2001) en in Aisha Khan, Callaloo nation metaphors of race and religious identity among South Asians in Trinidad (Durham, Londen, 2004)

� Sunday Express, 15 april 1990, Church head speaks out against racism: ‘Let there be Douglas’

� R. Reddock, ‘Douglarisation and the politics of gender’ 332

� De Sanatan Dharma Maha Sabha is de meest vocale en zichtbare organisatie die Hindoe-Trinidad vertegenwoordigt. Ze werden opgericht als de religieuze vleugel van de Indian bourgeois-nationalist Democratic labour Party (DLP). De organisatie zet zich in voor behoud van de ‘Indiase’ cultuur in Trinidad. Ze organiseren culturele evenementen en hebben meer dan twintig Hindoe-scholen. Ze vertegenwoordigen voornamelijk conservatieve Hindoes en Indo-Trinidadianen.

� Geciteerd in meerdere werken waaronder: S. Puri The Caribbean Postcolonial 194

� 23% van de Trinidadianen is Hindoe. 40% van de Trinidadianen is Indo-Trinidadiaan

� A. Khan, Callaloo nation metaphors of race and religious identity 2

� S. Puri The Caribbean Postcolonial 195

� S. Puri The Caribbean Postcolonial 194

� Express Newspaper 16, May 2005, Dougla dilemma, Lecturer sees westernisation of East Indians, Wayne Bowman http://www.trinidadexpress.com/index.pl/article_news?id=77969853 (gezien: 24-05-2006)

� K. Mahabir, ‘The cultural and political implications of ‘racial mixing’ in Trinidad and Tobago (Caribbean)’ Dit is een online artikel te vinden op: http://www.uct-cmc.co.za/conferences/2005/races/pdf/k_mahabir.pdf (27-05-2006) 12,13. Deze paper was onderdeel van een conferentie in Zuid-Afrika. The Institute for Intercultural and Diversity Studies in Southern Africa, the Sephis Conference on “Mixing Races”.

� Ras Tyehimba is essayist en aanhanger van de Rastifari-religie. Hij is een activist, die zich inzet voor het behoud van Afrikaanse elementen in de Afro-Trinidadiaanse cultuur.

� Voor een overzicht van National mobility survey zie: R. Reddock, ‘Douglarisation and the politics of gender’ 327

� Ras Tyehimba, ‘The Douglarisation Controversy in T & T’ 04-06-2005. Dit is een Online essay: � HYPERLINK "http://www.rastaspeaks.com/tyehimba/2005/0407.html" �www.rastaspeaks.com/tyehimba/2005/0407.html� (27-05-2006) 2

� Al is het in een voetnoot, graag wil ik hier wijzen op het belangrijke feit dat er een grote heterogeniteit bestaat in attitudes en levensstijl onder Indo-Trinidadianen. Zoals duidelijk mag zijn, worden nu douglariseringsdebatten besproken waar vooral etnocentristen zich het meest mee bezighouden. In het publieke debat zijn ook Indo-Trinidadiaanse schrijvers en columnisten die zich verzetten en distantiëren van het conservatieve discours van bijvoorbeeld de SDMS. Voorbeelden hiervan zijn: schrijver en columnist Kelvin Baldeosingh en columnisten Raffiquer Shah en Vernon Ramesar.

� R. Reddock, ‘Douglarisation and the politics of gender’ 328

� 23% van de Trinidadianen is Hindoe. 40% van de Trinidadianen is Indo-Trinidadiaan

� R. K. Jain, ‘ Race relations, ethnicity, class and culture’ In: N. Jayaram (ed.) Themes in Indian sociology Vol 4, The Indian diaspora, dynamics of migration 172-185 (New Delhi, 2004) 175

� R. Reddock, ‘Douglarisation and the politics of gender’ 329

� Veel van de mechanismen rondom gemengde huwelijken vanuit Hindoe perspectief worden duidelijk in een journalistiek artikel van Johannah Bharose waarin ze pundit (Hindoe-priester) Ramesh Tiwari interviewt. Zie bijlage 5

� R. Reddock, The United Nations Information Centre for the Caribbean Area and the Institute of International Relations, The university of the West Indies, 24 mei 2001, � HYPERLINK "http://www.paho.org/Spanish/HDP/hdd/reddock.doc" ��http://www.paho.org/Spanish/HDP/hdd/reddock.doc� (13-12-2004) 7

� Identity politics is een belangrijk analytisch gereedschap om heersende attitudes binnen Indo-Trinidad te doorgronden. Identity politics is de politieke activiteit van sociale bewegingen, in dit geval van een etnische beweging, voor meer zelfbeschikking. Deze groep wil de belangen behartigen van een bepaalde groep binnen de samenleving, de leden van die groep delen vaak een bepaald onrecht fictief of reëel. Het is de identiteit van de eventueel onderdrukte groep die de politieke basis vormt waar ze zich om verenigen.

� Beginpunt van deze analyses is vaak de uitspraak van een Britse schoolmeester in a Guide to Trinidad, uit 1888. Hij refereerde naar Indiërs als een ‘foreign element’ en naar Creolen als ‘natives’ ook al waren er Creolen die van andere Caribische eilanden op een later tijdstip naar Trinidad kwamen dan de contractarbeiders uit India. Zie bijvoorbeeld V. Munasing Callaloo or Tossed Salad? East Indians and the Cultural Politics of Identity in Trinidad (Cornell University Press, Ithaca & London 2001) 78

� O. N. Bolland, ‘Reconsidering creolisation and creole societies’ 181

� P. Van Koningsbruggen, Het Carnaval van Trinidad voertuig in de speurtocht naar nationale identiteit (Utrecht, 1993) 108

� Uiteraard is Chutney naast het muziekgenre, veel bekender als een pittig bijgerecht is uit de Indiase keuken.

� S. Balkaransingh, ‘Chutney Crosses over into Chutney Soca in Trinidad and Tobago Carnival’, in R. Premdas Identity, Ethnicity and Culture in the Caribbean (St. Augustine 1999) 48, 49

� R. Premdas, ‘The Caribbean’ 8

� A.-V. Henry, ‘Framing a cross-cultural dialogue in Trinidad and Tobago’, Caribbean Quarterly Vol 40, 3-4 sept/dec (1994) 84-97 90

� Trinicentre, 06 january 26 2004, The Indianization of the Society, Dr. Selwyn R. Cudjoe

http://trinicentre.com/Cudjoe/2004/2601.htm (08-09-2006)

� Zie bijvoorbeeld K. Kempadoo, ‘Negotiating Cultures: a “Dogla” 104

� B.J. Metha Gendering the nation: reading Indo-Caribbean femenism in Narmala Shewcharan’s tomorrow is another day in: Wadabagai, vol. 7 (2004) issue 1 p.119

� Trinidadian Guardian, 7 juni 2003, Jaye-Q, ‘Random remarks on race’ http://www.guardian.co.tt/archives/2003-06-07/Jaye-Q.html (gezien op 10-09-2006)

� Zie N. Mahabir en A. Maharaj, ‘Hindu elements in the Shango/Orisha cult of Trinidad’, In: D. Babydeen and B. Samaroo (ed.) Across the dark waters ethnicity and Indian identity in the Caribbean. 90-107 (Londen, 1996) 92-93 In deze casestudy wordt het religieus syncretisme russen de Orisha-religie en Hindoeïsme bestudeerd en in historisch perspectief geplaatst. Vooral in gemixte gebieden is er sprake geweest van syncretisme tussen de twee polytheïstisch religies. In de jaren 1950 verzorgden soms Hindoe pandits een speciale mis voor Creolen die de Orisha religie aan hingen, als zij niet terecht konden bij Christelijke kerken. Ook maakten Indo-Trinidadianen wel eens gebruik van de diensten van een Afro-Trinidadiaanse Obeah man (iemand die magische en mystieke handelingen in goede banen leidt) Vanaf 1970 namen er enkele Indo-Trinidadiaanse Hindoes deel aan de Orisha-religie. Op een gegeven moment was er zelfs een Indo-Trinidadiaanse Orisha leider.

� Trinidadian Guardian, 13 februrai 1989, Will the ‘douglas’ please arise, they may be better poised to deal with our tribal problem, Rodney Charles

� K. Singh, ‘Race, class and ideology in post-colonial Trinidad’, 1956-91, In: A.O. Thompson, In the shadow of the plantation : Caribbean history and legacy 444-465 (Kingston, 2002) 446

� De sugar belt valt geografisch samen met the Caroni Plains. Zie kaart.

� K. Singh, ‘Race, class and ideology in post-colonial Trinidad’446

� B. Ragoonath, Race, ethnicity and culture in the construction of political identities in Trinidad. Paper prepared for the 22nd Annual Conference of the Caribbean Studies Association (Barranquilla, 1997) 5

� Uit: S. Puri The Caribbean 47-48

� S. Ryan, ‘The struggle for black power in the Caribbean’, in S. Ryan en T. Stewart (red.), The Black Power Revolution 1970, a retrospective (St. Augustine, 1995) 37

� S. Ryan, ‘The struggle for black power in the Caribbean’ 41

� Marcus Garvey 1887-1940 was een belangrijk vertolker van black nationalism en richtte in Jamaica de Univesal Negro Improvement Association and African Communities League op. Ook richtte hij zich op pan-Afrikanisme en ‘terug naar Afrika’ beweging.

� Pamflet JNAC, Conventional politics or Revolution? Geciteerd in B. Meeks, ‘The 1970 revolution: Chronology and documentation’156-157

� B. Meeks, ‘The 1970 revolution: Chronology and documentation’, in S. Ryan en T. Stewart (red.), The Black Power Revolution 1970, a retrospective (St. Augustine, 1995) 154

� B. Meeks, ‘The 1970 revolution’ 154

� K. Parmasad, ‘Bridging the Afro-Indian divide’, in S. Ryan en T. Stewart (red.), The Black Power Revolution 1970, a retrospective (St. Augustine, 1995) 315

� K. Parmasad, ‘Bridging the Afro-Indian divide’314

� K. Parmasad, ‘Bridging the Afro-Indian divide’ 311

� J. G. LaGuerre, ‘Race relations in Trinidad and Tobago’ in S. Ryan (ed.) Trinidad and Tobago: The independence experience 1962-1987 193-206 (St. Augustine, 1988) 200

� J. G. LaGuerre, ‘Race relations in Trinidad and Tobago’ 200

� J. G. LaGuerre, ‘Race relations in Trinidad and Tobago’ 200

� S. Ryan, ‘The struggle for black power in the Caribbean’ 43

� B. Meeks, ‘The 1970 revolution: Chronology and documentation’ 136-137

� S. Ryan, ‘The struggle for black power in the Caribbean’ 49

� K. Singh, ‘Race, class and ideology’ 451

� K. Singh, ‘Race, class and ideology’ 455

� B. Ragoonath, Race, ethnicity and culture 10

� K. Singh, ‘Race, class and ideology’ 456

� B. Ragoonath, Race, ethnicity and culture 10

� B. Ragoonath, Race, ethnicity and culture 11

� B. Ragoonath, Race, ethnicity and culture 13

� E. W. Stoddard, G.H. Corwell, ‘Miscegenation as a metaphor for nation-building: the “douglarization” controversy in Trinidad and Tobago’ in: E. W. Stoddard, G.H. Corwell (ed.) Global multiculturalism comparitive perspectives on ethnicity, race, and nation 29-50 (Oxford, 2001) 46

� E. W. Stoddard, G.H. Corwell, ‘Miscegenation as a metaphor for nation-building’46

� S. Ryan and J. LaGuerre, Ethnicity and employment practices in the public sector in Trinidad and Tobago Volume I (1993, Centre for ethnic studies UWI, St. Augustine) XVI

� K. Singh, ‘Race, class and ideology’ 446

� National Security Services zijn onder andere de politiemacht, leger, gevangenisbeheer en brandweer.

� S. Ryan and J. LaGuerre, Ethnicity and employment practices XXII

� Vertaling: We hebben geen gemixte mensen partij nodig. Het gaat niet eens om de politici, het gaat om mensen die hen steunen op grond van ras.

� Vertaling: Nee, misschien breekt het even de Afro-Indian deling, maar dan is het nog steeds stemmen langs raciale lijnen. Het is dan nog steeds gebaseerd op ras, maar dan op gemixte ras.

� Vertaling: Ik maak daar vaak grapjes over, maar ik geloof dat we niet eens naar ras zouden moeten kijken. Het probleem is dat er veel arme mensen zijn die ongeschoolde beslissingen nemen, en hun keuze is niet gebaseerd op bekwaamheid, op performance, of op enige andere intellectuele verdiensten. Het gaat op ‘roti & rum politiek’, namelijk om wie het meeste gratis eten en drinken weg kan geven tijdens de campagne. Het heeft te maken met de graad van scholing in dit land. Het is een diepgewortelde mentaliteit in dit land. Ze denken dat alleen mensen van hun eigen ras voor hun gaat zorgen en dat de anderen hen gaan verwaarlozen. Het zou niet om ras moeten gaan, maar ontwikkeling. Je kunt niet een politiek systeem baseren op ras, maar we doen het wel. Ik hoop dat dat gaat veranderen.

� Met Chinee wordt Chinees bedoeld.

� Vertaling: Ik heb het gevoel alsof de overheid het bestaan van gemixte mensen ontkent. Nou, eigenlijk, een keer zei de Prime Minister iets verstandigs... dat was de enige keer dat iets verstandigs heeft gezegd. Hij had het over de Chinese gemeenschap hier in Trinidad, die is behoorlijk groot. Ik heb een meisje zien opgroeien van jong tot een jonge vrouw en jongens riepen haar na ‘Chini’. En daar werd ik zo boos om. Ze is Trinidadiaans en wordt nog steeds ‘Chinee’ genoemd. En de Prime Minister zei dat we ons over de Afro-Indo deling heen moeten zetten en iedere staatsburger moeten vertegenwoordigd worden. De volgende dag zei mijn huisbaas, hij is geen domme man, heeft gestudeerd en is welbelezen. Hij zei: kijk Manning, hij doet net alsof hij geen Afrikaan is.

 � R. Reddock, ‘Douglarisation and the politics of gender in Trinidad and Tobago’, in C. Barrow en R. Reddock Caribbean sociology introductory readings (Kingston, 2001) 320-333 324

� D. J. Crowley, ‘Plural and differential acculturation in Trinidad’, in American Anthropologist Vol 59, No. 5 817-824 (oktober 1957)

� Stoddard & Cornwell, ‘Cosmopolitan or mongrel?’, 342

� E. W. Stoddard, G.H. Corwell, ‘Miscegenation as a metaphor for nation-building’ 44

� R. Reddock, ‘Jahaji Bhai: The emergence of a Dougla Poetics in Contemporary Trinidad and Tobago’, in R. Premdas Identity, Ethnicity and Culture in the Caribbean (St. Augustine 1999) 198

� E. W. Stoddard & G.H. Cornwell, ‘Cosmopolitan or mongrel?’ 343

� E. W. Stoddard, G.H. Corwell, ‘Miscegenation as a metaphor for nation-building’ 45

� E. W. Stoddard & G.H. Cornwell, ‘Cosmopolitan or mongrel?’ 346

� Zie bijvoorbeeld Hinduism Today, 23 mei 1997, ‘No Calypso for Hindu Kids, a musical misstep’ http://www.hinduismtoday.com/archives/1997/5/1997-5-23.shtml (gezien op 09-08-2006)

� R. Reddock, ‘Douglarisation and the politics of gender’ 323

� R. Reddock, ‘Douglarisation and the politics of gender’ 323

� D. Segal ‘’Race’ and ‘colour’’ 93

� D. Segal ‘’Race’ and ‘colour’’ 97

� Y. K. Malik, East Indians in Trinidad a study in minority politics (Londen, 1971) 20

� S. Ryan geciteerd in E. W. Stoddard, G.H. Corwell, ‘Miscegenation as a metaphor for nation-building’36

� The Spanish kunnen hier ook toe gerekend worden, alhoewel Spanish een categorie is, die nog nooit in de census verschenen is.

� N. Abdulah, ‘Structure on the population: demographic developments in the independence years’ in S. Ryan (ed.) Trinidad and Tobago: The independence experience 1962-1987 437- 469 (St. Augustine, 1988) 446

� Vertaling: Ja, want nu vormen wij nu een nieuwe groep. Niet alleen gemixt. Ik denk dat het dezelfde kant opgaat als met de mestizo in Zuid-Amerika, die vormen nu een eigen ras. Sommige mensen noemen het een groep zonder identiteit. Dat dacht ik vroeger ook, dat ik geen identiteit had, dat ik geen cultuur had. Maar nu denk ik dat al die conversies van verschillende culturen een cultuur op zich is. Het is van kosmopolitische aard, want wij kunnen ons in iedere maatschappij aanpassen met onze multi-etnische culturele formatie. Het is een universele cultuur, maar het is ook zo Trini (Trinidadiaans). Dat blijf ik tegen mensen zeggen. Voor mij is dat waar het in deze kant van oceaan om gaat; het mixen van rassen, door onze geschiedenis, daardoor ontstaat een nieuwe cultuur, het is zich aan het ontwikkelen, het is erg dynamisch. Ik ben eigenlijk meer Trini dan iemand van één ras. Ik ben niet Indian, niet zwart, dus ik worstel niet om aan een ding vast te houden. Want wij hebben geen geschiedenis als Europa met ruïnes en monarchieën. Ik heb geen moederland. Waar op aarde ga je mij naartoe sturen? Trinidad is mijn moederland. Dus ja, wij zijn de nieuwe wereld is elke zin van de betekenis.

� Vertaling: Nou, in die tijden, ja, was het denk ik wel moeilijker, misschien noemen sommigen je bastaard. Maar meer en meer mensen mixen, je ziet het steeds meer. Ze maken een pelau. Maar Indiërs en negers die mixen met elkaar, dat was wel moeilijk in die tijd. Zij moesten de weg vrij maken voor ons om te volgen. Zij moesten zorgen dat het werkte en dat het huwelijk werkte. Zij moesten zorgen dat het werkte zodat wij konden zien dat als we wilden, weet je, dat Indiër en neger of Indiërs en Spanish of wat voor mix dan ook met elkaar kon mixen. Mijn moeder zei dat Indiër met neger soms lastig was. De meeste mensen wilden Indiër met Indiër zien en neger met neger. Vaak in de familie waren er problemen mee. Lang geleden werden huwelijken vaak gearrangeerd. Mijn moeder heeft daar nooit mee te maken gehad, maar ik weet dat mijn vader zei dat om bij bij mijn moeder te zijn moest mijn vader heel veel doen om in de smaak te vallen bij de groep van de broers van mijn moeder. Hij moest met ze ‘limen’ en doen wat zij doen, om binnen te komen. Meedoen met hen met allerlei onzin, zodat de broers hem zouden mogen, om zo bij de zus te komen, om bij haar te komen. Als de broers van mijn moeder in een boom klommen, deed hij dat ook. Hij weet niet waarom hij in een boom klimt, maar hij beklimt de boom. Ik geloof dat hij veel moest doen om geaccepteerd te worden. Als mensen van buitenaf problemen hadden, probeerden ze dat te ontwijken. Dat is alles wat je kunt doen. Want liefde is een krachtig woord. Als jij van een jongen houdt en hij houdt van jou, dan geloof ik dat alles werkt, maakt niet uit wat er gebeurt.

� Vertaling: Ik ben opgegroeid in een dorpje in het zuiden van Trinidad. Wij waren de eerste Dougla familie daar. Daarom hebben we ook een grote familie misschien, dan konden we altijd met elkaar spelen. Nu is 90% Dougla familie daar. Zo werkt het, het begint bij gewone mensen. De arbeidersklasse maakt het verschil in een samenleving

� Ook de studie van Rhoda Reddock bevestigt dit. Zij stelt: The reality is as experienced by most Douglas, one where Creole culture although not less racist, has generally been more inclusionary than Indian culture with the result that most Douglas have been more accepted by their creole relatives and as a result, forced to make a choice in relation to their ethnic identity uit: R. Reddock, ‘Douglarisation and the politics of gender’ 328

� ‘Nee, ik heb het niet beter. Ik ben net als hen. Als ik me snijd, bloed ik dezelfde kleur.’

� Ik zie het inderdaad zo, want ik kan naar een Indiase klassieke show gaan en naar een calypsotent en mij op dezelfde manier vermaken. Wij kunnen dat allemaal waarderen. Wij hebben minder trauma’s, en minder identiteitscrisis in die zin, wij hebben weer andere.

� ‘je hoeft nooit een kant te kiezen, mensen kunnen je nooit automatisch associëren met een kant of één politieke partij.’

� Mensen kunnen niet aannemen dat je zó of zó bent. Als een Indiër hard werkt en altijd z’n werk afmaakt en een Creool, die gaat eerst feesten, wat doet een Dougla dan? Dat kunnen ze niet weten.

� Vertaling: Maak je soms een grapje? Ja, Ik had een enorme crisis. Vooral toen de lagere school ophield. Om te beginnen, mijn ouders vertelden me dat Trinidad een gemixt land was, niet in veel verschillende rassen, ik dacht dus dat iedereen gemixt was, zoals ik. En de basisschool waar ik naartoe ging was klein en de meeste van ons waren gemixt, het was middenklasse en katholiek. Ik ging naar de middelbare school in Port of Spain. Dus voor het eerst van mijn leven ging ik bewust om met mensen van andere rassen en ook met mensen die trots waren dat ze van één ras waren. Dus voor het eerst kwam ik in direct contact met Chinezen en Syriërs en moslim Indiërs, ik bedoel het was gewoon…. ik had zo’n identiteitscrisis het grootse gedeelte van mijn middelbare school periode. Ik wist niet met wie ik vrienden moest worden. Er werden snel allerlei kliekjes gevormd, je had Indiërs en Afrikanen en Chinezen, je had ook wel zo’n kliekje van gemixte mensen, maar wel op grond van klasse, die waren allemaal naar dezelfde basisschool gegaan of kwamen allemaal uit dezelfde buurt. En ik was daar zo eenzaam, zodepressief de eerste twee jaar. Mijn beste vriendin werd uiteindelijk een Chinees meisje. Ik kon me niet verhouden tot een zwart iemand of een Indiaas iemand. En over buitenschoolse activiteiten: ik wilde meedoen met de Shiv Shakti dansgroep. En toen ik dat hardop zei op school keken mensen me aan van ‘maar je bent geen Indiër, dus waarom wil je bij een dansgezelschap horen dat zich specialiseert in Indiase dans?’ En mensen gaven me het gevoel, alsof ik niet kon meedoen, omdat ik van het verkeerde ras was. En ik heb ik niet meegedaan aan Shiv Shakti.

� The Trinidad Guardian, 7 juni 2003, ‘random remarks on race’, Jaye Q, � HYPERLINK "http://www.guardian.co.tt/archives/2003-05-30/Jaye-Q.html" ��http://www.guardian.co.tt/archives/2003-05-30/Jaye-Q.html� (gezien op 18-05-2006)

Vertaling: Een Afro-Trinidadiaanse vrouw vertelde me dat ik niet kan begrijpen wat zij precies doormaken want ik heb Indiaas en ‘andere dingen’ in me. Een Indo-Trinidadiaanse vrouw vertelde me dat ik niet precies kan weten wat zij doormaken, want ik heb Afrikaans in me. Nou dan denk ik dat mensen van één ras nooit kunnen begrijpen wat multiraciale mensen doormaken, want zij hebben slechts één ras in hen en dat is alles wat ze zien. Waarom wordt het mij niet toegestaan om precies te zijn wat ik ben?- raciaal gemixt, multi-etnisch, multi-faciaal (een veel gezicht).

� Vertaling: Ik ben een mix, dat is wat ik ben, ik ben niet Afrikaans en niet Indiaas.

� Vertaling: Ik heb drie vriendinnen, allemaal Douglas. Maar we zien er erg verschillend uit, dan noemen mensen hen ook anders, de één noemen ze Afrikaans en de ander noemen ze Spanish. Om Dougla genoemd te worden, moet je er op een bepaalde manier uitzien. Je moet golvend haar hebben en toch redelijk donker van huidskleur zijn.

� stip op voorhoofd

� Vertaling: Ik schreef eerst columns voor de Trinidadian Guardian, maar sinds 2004 presenteer ik de Jaye-Q show op CNC3. In het begin vroeg de General Manager, verscheidene malen ‘wat ga je met je haar doen?’. Hij deed daar een beetje nerveus over alsof dat heel belangrijk was ‘ja ga maar naar de kapper en breng de rekening maar’. In het begin streek ik m’n haar glad en veel mensen dachten dat ik Indiaas was. Toen was het geen probleem dat ik een Bindi droeg. Maar op een gegeven moment was ik het zat om m’n haar iedere morgen glad te strijken en begon ik mijn haar weer natuurlijk te dragen. Toen begonnen mensen vraagtekens te zetten bij de Bindi. Net alsof ik niet langer het recht had om het te dragen.

� Leonna: Meestal zijn het Afrikaanse mensen waar ik mee ben, en ik denk dat Indiërs denken dat ik Indiër ben en ze noemen me Indiër. En dan zeg ik hen: “Nee, dat ben ik niet, Ik ben Trinidadiaan, mijn vader is gemixt, en ik ben een gemixt persoon, ik ben geen Indiër” en ik zou zeggen “laat mijn haar je niet op het verkeerde been zetten” en ik zou het hen laten zien. Hierbinnen in ben ik gemixt. Ik ben niet puur Indiaas, alleen mijn moeder is Indiaas en ik heb het haar gekregen. Maar mijn oudere zus… ik heb een oudere zus en een broer. Zijn haar is steil, maar Chineesachtig. En mijn oudere zus is Dougla, dus zie je... en het ís mijn zus, dezelfde moeder en vader. Hij was een zwart kind mijn broer, en mijn zus is een pure Dougla en mijn haar is steil.

� Vertaling: Iedereen wil zoals wij zijn. Kijk maar naar de manier waarop ze hun haar dragen, iedereen wil zijn zoals wij. En dat is het probleem met de wereld nu. Iedereen wil zijn zoals wij, precies in het midden en wij vermaken ons gewoon en vallen niemand lastig(…) Nu zie je neger, met Indiër, zwart, iedereen mixt. Want ze houden van het idee om te mixen, omdat dat er vinden dat het er mooi uitziet. Het ziet er goed uit. Sommige mensen zeggen dat ze niet willen dat het haar van hun kinderen zo hard wordt als dat van hun zelf. Dus dan mixen ze en dan wordt het haar mooier en zachter, zodat ze het makkelijker kunnen kammen.

� Vertaling: Fysiek is het leuk om gemixt te zijn. Voor wat betreft je haar en je lichaamsvorm. Als ze het hebben over een mooi iemand dan is die persoon vaak gemixt. Ik vind het leuk om gemixt te zijn.

� Mejorar la raza betekent het ras verbeteren. Het refereert aan het discours, dat in grote gedeelten van Latijns-Amerika en het Caribisch gebied plaatsvindt, om de wenselijkheid van zo licht mogelijke kinderen aan te geven.

� Provision is de verzamelnaam voor allerlei knolgewassen, zoals cassave, zoete aardappel, dasheen en bakbanaan. Het is stevige kost en wordt vaak met zoute vis gegeten. Het wordt beschouwd als een typisch Creools gerecht.

� Vertaling: In die periode las ik veel en het viel me op dat als een zwarte vrouw in Afrikaanse kledij liep werd uitgelachen, dat was iets belachelijks. Terwijl, als een Indiase vrouw een sari droeg vonden mensen het mooi en complimenteerden ze haar. En om die verschillen te begrijpen moet je je verdiepen in de geschiedenis. Slavernij en contractarbeid is gewoonweg niet hetzelfde. De contractarbeiders hadden een keuze. Ook al was de keuze niet echt ruim als je een paria of lage kaste was en nauwelijks te eten had. De Indiërs maakten zelf de keuze om een beter leven proberen te creëren in Trinidad en om daar een mens te worden. Zij hebben hun cultuur, eten, religie en gebruiken kunnen behouden. En dat zie je bij de Aziatische mensen, dat ze hun identiteit in tact hebben kunnen houden en daardoor zijn ze een sterker volk. De nakomelingen van de Afrikaanse mensen zijn nog steeds zo ontheemd. In deze periode werd ik een racist, omdat om de ene raciale identiteit te omarmen, moest ik mijn rug naar de andere keren. En ik woonde in een huis waarin iedereen gemixt was. De hele familie is gemixt. Ik ben vierde generatie mix. En mijn gemixte familie is ook nog eens heel gemixt getrouwd. In mijn familie zie je iedere kleur, haartextuur alles. Op een dag moest ik van mijn moeder gaan zitten en ze zei: ‘Je bent nu je vader aan het haten’.

� Leonna: De meeste van de meisjes die hier werken zijn Afrikaans en vaak maak ik grapjes met hun, omdat m’n vader gemixt is. Dan zeg ik ‘Ok vandaag ben ik negro, en dan zeggen zij iets erop en dan maken we daar grapjes over en dan zeg ik Ok vandaag ben een Indiër, en dan hebben we het daarover en dan zeg ik vandaag ben ik een Spanish. En dan ben ik weer Chinees

� Y. Malik, East Indians in Trinidad 18

� Y. Malik, East Indians in Trinidad 19

PAGE
82

[image: image1.jpg]

