EXPECTATIONS OF INDIANS OF INDENTURESHIP ORIGIN AND OTHERS IN JAMAICA FROM INDIA

Ajai Mansingh, Jamaica

INTRODUCTION

Jamaica is the largest English-speaking Island in the Caribbean Sea, and the most populous in the Commonwealth Caribbean. With a population of over 2.5 million living in Jamaica and another 3 million abroad, its economy and purchasing power baffles economists. Its political influence extends from Cuba in the North to Central and South American countries along the Caribbean Seaboard. 

Indian immigration to Jamaica occurred in three phases. Indentureship introduced 12,412 immigrants into the island between 1845 and1917, 12,000 of whom returned to India. Today, there are about 50,000 descendants of indentured Indians (DII) and 250 to 300 thousand mixed Indians, who have been passively assimilated by the Afro-Jamaican majority. The Sindhi businessmen and the professionals, who started to settle in the island since 1927 and 1970s, respectively, have retained their culture and religion fairly untarnished.

Politics in the Caribbean is along racial divide, particularly in the countries with majority DIIs. The psyche of Afro-Caribbean is shaped by the experiences during slavery and the processes of religious and cultural de-Africanization and Europeanization. Looking through the colonial spectacles, Afro-Caribbeans believe in being the rightful inheritors of the British throne. They look down upon the Indians, Hinduism and Indian culture.

Strong faith in their sense of belonging in time and space and cultural heritage has enabled DII to survive the assault on their very being, and thrive to a great extent in their karma bhumi. 

It is, therefore, not surprising that India is perceived by most Afro-Caribbean as backward, primitive, poor, ‘heathen, pagan and wicked’, in spite of the fact that many among them use Indian goods and owe their health to Indian pharmaceutical industry.

EXPECTATIONS OF DIIS AND PIO FROM INDIA

1. Recognition of Uniqueness of DII from Other PIO. It is expected that in view of the facts that:

· The circumstances and conditions of indentureship were unfortunate, the environment in the lands of their homes away from home were rough, exploitative and stealthily violent against their religion and culture.
· DII are the oldest (< 4-8 generations) PIO around the world.

· Unlike the PIO who enrich the already developed countries, DII are engaged in nation-building efforts, with Indian motto of unity in diversity,

· The self-confidence and psyche of DII and PIO, and their perception by their compatriots are irretractably linked with Indian heritage.
· DII are engaged in the evolution of new nations and face unfair political, economic and cultural pressures in young multiethnic societies.
Government of India, financial institutions and non-governmental organizations in India should develop a special policy for equipping DII to contribute as respectable partners in the on-going nation-building effort in their multiethnic, multicultural and multi-religious societies, which is based upon the principle of unity at the plane of spirit and diversity at the plane of manifestation.

2. Enhancing Perception of India in countries of DII
The local social, political, religious, emotional, cultural and economic interest of DII would thrive best in congenial, friendly, understanding and appreciative environment. It would require boosting the genetic endowment of metaphysical brotherhood between the two children of natural theology-the Africans and Indians. To this end, following suggestions are presented.

· Short-term visiting fellowships/ attachments. Emphasis should be on those persons who change the perception of India in the developing countries with DII, such as religious leaders, education officers, teachers, journalists, NGOs.
· Annual visits by distinguished Indian scholars. DII countries are not exposed to intellectual exercise in Indian heritage. Regular visits by 2-3 scholars in religion and social aspects are required.

· Annual trade fair at local level for displaying Indian cultural history and imports in Jamaica (which are unnoticed and unknown even to me), and other goods with potential markets 

3. International Technical Cooperation and Assistance. 
· Honouring and expeditious implementation of international commitments. Nothing is more shameful for a PIO than seeing India become a laughing stock for not keeping international commitments. Reference is made to the commitment by Ministry of External Affairs at the G15 meeting in Cairo in June 2000, to supply equipment and expertise for the establishment of a toxicology laboratory at the University of the West Indies, Jamaica. In spite of two meetings with the two successive Secretaries, Economic Affairs at the MEA, not a word about the commitment, has come from MEA. It has blocked UWI’s access to other international funds. If ever India honours commitment, it will perhaps be unwanted

· Sharing technical advances. A policy, outside the existing ones, be developed for sharing India’s advances in agriculture, agro-industries and biotechnology, with the countries of DII. Joint research projects, funded by GOI is one way of sharing. 

4. Education

· Define objectives. Develop well defined objectives for educating PIO in disciplines, which would fulfil their personal; ambitions and the needs of their countries, and equip one with the ability to cope with modern professional, personal and life-style pressures and stresses with confidence and peace.
· Emphasis on holistic Education in Uniqueness and Expertise of India. :
The contemporary world of science and technology has also created a universal need for internal peace and relaxation. Innovative syllabuses should be developed on:

(a) Uniqueness of Essence of Indian culture, philosophy, spirituality, yoga, religious beliefs and environment , and

(b) India’s acquired expertise in various aspects of science and technology, business and financial management, banking, and maintenance of India-made scientific and medical equipment.

· Accreditation and recognition. It is incumbent upon India to obtain recognition of its degrees and credit courses international, particularly in developing countries.

· Collaborative teaching programmes with local universities.

5. Cultural Cooperation.

· Promoting commercial ventures. Inviting Jamaica National Dance Theatre Company and various Ragge groups for performances in India.

· Roving cultural centres. Countries without Indian cultural centres should be covered by visiting music and dance teachers for 4-6 weeks, twice a year. 

· Making films on DII. Published history and experiences of indentured immigrants and DII can provide themes for box office TV serials and films. House for Mr. Biswas by Noble Laureate V. S. Naipaul ought to be the first venture. 

· Shooting Indian films in Jamaica. Government of Jamaica has local experience in organizing the logistics .

6. Trade and Commerce

Imports Indian pharmaceuticals and surgical supplies, orthopaedic implants and anaesthesia have been progressing well. So is Hero Honda. What is needed are:

· Quality control and discrepancies in shipping. Quality of goods ordered and discrepancies in good ordered and those shipped, even by Government Corporation such as Cauvery in Karnataka, are frustrating for importers and harmful to India’s image.

There is a need for setting up a desk for quick redress of grievances, and blacklisting of defaulters.

· Import of Jamaican Products by India, such as rum, liquors, fruit punch as joint venture undertakings.

· Joint venture manufacturing of natural products such as herbal tonics wines, medicines etc.

· Sale of India- made diagnostic equipment such as ultrasound, X-ray, MRI equipment. This may require special arrangements with the manufacturers right to sell in that region.

Note: Presented at the GOPIO Conference held in New Delhi in conjunction with Pravasi Bharatiya Divas, January 9th, 2003.

