Fete Societies and Rumshop Politicians: The Dangers of Ignoring Arthur Lewis and Globalization.

 by Jerome Teelucksingh

It is probably one of the world’s glaring paradoxes that the Caribbean countries receive aid from developed countries that initially became industrialised and wealthy as a result of centuries of exploitation of the region’s labour under slavery and later indentureship.
 For centuries, imperialism and colonialism wreaked havoc on millions of persons in the Caribbean. The results were irreversible psychological, social, environmental and economic damages. These acts of conquest opened a Pandora’s Box of racism, religious bigotry, mineral exploitation, poverty, disease, environmental degradation and oppressive ideologies. There was a continuous onslaught, initiated by “discoverers” and “explorers” against indigenous peoples. Burnt villages and stolen treasures were part of a sad encounter of two cultures involving greed and wanton destruction.

The remnants of colonialism remain disguised and the infamous divide and rule policies remain entrenched. This is a disturbing legacy which constantly disrupts the fabric of fragile Caribbean economies. However, West Indians cannot use this as a permanent excuse for mediocrity or inferiority but must learn from the past and look ahead. It is unfortunate that the region still suffers from such ills as economic instability and inept political governance. The region’s inhabitants must adopt a Pan-Caribbean outlook. This is more than an attitude but a philosophy, a way of life and the essence being the urgent need to improve lives and end suffering. The future of the Western Hemisphere, depends on the progress and co-operation of the Caribbean.

Blaming Capitalism

Today, in Caribbean countries, thousands of persons are trapped in vicious cycles of poverty, unemployment and oppressive political regimes. Furthermore, they face illiteracy, uncontrolled crime, a deplorable health care system and a lack of clean water and debt burdens.

Why must developing economies as the Caribbean continue to suffer from some or all of these problems? Why must the Caribbean forever endure the ignominy of being in a state of uncontrolled flux? These crises are interrelated and interconnected. Additionally, these crises did not suddenly arise and unless the problems can be traced and properly dealt with, then they will worsen.

The Caribbean must be truly independent and aware of its achievements. West Indians have produced winners of Nobel Prizes and dominated such sports as cricket and football. The region’s athletes have won a respectable share of Olympic medals. Caribbean literary minds, philosophers, political scientists and revolutionary leaders have shaped the world of knowledge. These include CLR James, Marcus Garvey, Frantz Fanon, Derek Walcott, V.S. Naipaul, Aime Cesaire, Arthur Lewis and Walter Rodney. The Caribbean diaspora in developed countries such as Britain, United States and Canada have made immense contributions.

Yet, whilst we can boast of our achievements, a vicious cycle has been evolving. After West Indian countries have invested precious human and natural resources to train teachers, professionals, students and scientists, the developed countries unscrupulously enter these relatively poor countries to recruit their prized professionals to work abroad for a higher salary and presumably better conditions. Why must a poor, struggling country have its best minds siphoned off to developed countries? Arthur Lewis spent a significant part of his career in North America but fortunately he returned to the Caribbean and contributed to its intellectual development.

In a fragile economy, the grass on the other side always looks greener- the lure of financial rewards, political stability and efficient social services are some of the multitude of factors which serve as an impulse for migration. Developed countries should be training their own people and not adopt the lazy and apparently unethical approach of waiting for skilled and intelligent ‘foreigners’ to continue building their economies at the expense of weaker Caribbean countries. The brain drain must be curtailed. West Indian scholars, scientists, artistes, businessmen, artists, sporting heroes and professionals must be given sufficient recognition and credit in their homelands for sacrifices and achievements. In acknowledging their contributions this will serve the dual purpose of fostering nationalism and patriotism among citizens. Citizens of the Caribbean must be aware of the advantages of remaining rather than migrating and of contributing rather than criticising.

The recruiting developed countries have failed to realise that the West Indies, without their best minds and bodies, will suffer and be vulnerable to political, economic and social instability. And, then it will be the developed countries that will point a scolding finger, intervene or offer financial assistance to a crisis or problem that seems to be regularly associated with small, developing economies. Usually, if a developed country’s investment is at stake or its people are at risk this would prove to be a factor prompting assistance to a country. The Caribbean does not have significant oil deposits as the Middle East but it possesses considerable resources such as natural gas reserves off the coast of Trinidad and bauxite in Guyana. Indeed, Caribbean countries must now take a greater initiative to intervene and volunteer services to other developing countries.

One of the obvious problems facing Caribbean citizens is an inadequate sense of their heritage and distorted identity. The concept of nationhood is often not properly constructed and fostered. Possessing and displaying a national dish, currency, animal, instrument, motto, flag and anthem is not sufficient. These are only external symbols and common throughout the world. Supporting a sporting team or participating in a festival is superficial patriotism. These acts are only part of the criteria essential for formulating a nation’s identity. Thus, the people of developing economies must be aware and appreciate their history, culture and more importantly, their role in rebuilding the society.

Arthur Lewis noted that in the last quarter of the nineteenth century, the biggest borrowers were Australia, Canada, United States and Argentina. He contended, “They borrowed not because they were poor, but because they were urbanising rapidly.”
 Ironically, these countries were wealthier than their main lenders- Germany, France and Britain. In the 21st century, increasing the financial aid and material assistance to the developing countries is only part of the answer. Unfortunately, it seems that the Caribbean region has become a financial black hole which forever needs and owes money. In 1977, Lewis noted, “An economy with weak control over its internal prices is likely to find itself on a treadmill, where devaluation raises domestic money incomes and prices, so setting off further devaluation, ad infinitum. Firm control over the level of money incomes is a precondition for successful floating.”
 West Indians cannot continue to be debtors, dependent nations and monetary parasites. They must stop accepting international charity and handouts, and become truly independent. A genuine independence must be reflected in all aspects of their lives.

This aid would eventually be returned in the repayment of a debt to a developed country. Furthermore, the taxes paid by the West Indian immigrants residing in First World countries indirectly contribute to the international aid which returns to the homelands of these immigrants. The monies from the repaid debt would be used to both improve the First World country and again used as aid to a developing nation. In effect-- capital is being ‘recycled’ and little remains in the Caribbean.

Such questions must be asked- is debt reduction or cancellation the solution? In attempting to solve problems- are we providing short-term or long-term solutions? Are policies in need of restructuring, and if not, what are the alternatives for producing tangible benefits for the grassroots population? Are these policies creating havoc or disrupting the tribal, city and village life? Is there an underlying attempt to maintain the status quo and unbalanced nature of development? A major irony in the game of capitalism is that the First World countries as United States with their strong currencies and gold reserves, empowering them with a global clout, are dependent on natural resources located in the West Indies.

Crisis of Caribbean Unity

Lewis was a supporter of Federation, during the 1950s, and he remained optimistic even when Jamaica withdrew in 1961. He unsuccessfully sought to persuade Eric Williams, prime minister of Trinidad and Tobago, to remain in this union which eventually collapsed in May 1962. If the Caribbean was to establish its own currency, develop its stock exchange, form a trading bloc that excludes the developed countries and prevent migration to developed countries, there will definitely be a crisis in the Western hemisphere. The West Indies must demand respect and be treated equally. Why must Haiti’s currency be so devalued and worthless that its people are forced to be slaves and prostitutes or die because of a lack of medicine or food? Why must a Caribbean nation, seeking partial debt forgiveness, bow to the demands of a First World country? These smaller countries should not be held at an economic ransom and compromise their moral and ethical principles.

During the 1960s Lewis accurately noted, “If each little island goes off on its own, its people must suffer.”
 Today, the wealthier countries certainly need to share knowledge, resources, ideas and technology to ensure more of the lesser developed countries can be promoted into the more economically refined and respected status. Larger and wealthier Caribbean countries such as Jamaica and Trinidad and Tobago which have achieved a certain level of growth, cannot abandon the smaller countries such as St. Kitts, St. Vincent and the Grenadines.

Sanctions against a country such as Cuba should be condemned. However, Caribbean leaders need to consider the negative effect of trading or assisting Cuba, especially with the influential role of the United States in the region and internationally.
 Why should the folly of one leader, Fidel Castro or Hugo Chavez, be responsible for the fate of millions of innocent persons? Another effective and less debilitating, yet peaceful, strategy should be implemented. There should neither be insubordination nor alienation. Substantial international action is needed because ignoring or isolating the problem drastically reduces the chances for speedy cordial international relations. There is a need for mediators to act wisely and speedily in such conflict situations.

Lewis should have addressed the pivotal role of social service organisations in the region. Groups as the Rotary, Kiwanis and Lions coupled with religious leaders need to desperately increase their collaboration with non-governmental organisations (NGOs), civil society organisations, religious groups, volunteers, international bodies and foreign donor countries to ensure that such objectives as the progress and peace among developing nations are achieved. The need for networking cannot be exhausted. Increase contacts, expand your interests and become a volunteer for a worthy cause.

The Caribbean is part of the global village and it should not remain marginalised. Despite differences in language, political rule and ideology, Cuba and Haiti are part of the Caribbean family. Likewise, the Dutch, French and United States territories such as Martinique, Aruba, Curacao and Puerto Rico must not feel alienated. Furthermore, “...because of differences in size, sociological configurations and colonial experiences, each one of the territories has particular attributes.”
 Latin America is also part of the extended West Indian family. The Caribbean’s interaction with Latin America must not only be limited to trading agreements, sports and attempts at curbing drug trafficking. The elusive quest for regional unity means that the region’s network must include such countries as Brazil, Argentina, Mexico and Honduras. It is this regional unity which holds the key and provides the forum for addressing and alleviating the crippling socio-economic problems.

West Indians are painfully aware that unity does not necessarily mean residing in the same geographical region. This is only one of the prerequisites. In tackling challenges there is a dire need for cooperation and collective work at the local, national and regional levels. Caribbean citizens need to remove their blinders and adopt an open-minded, pro-active approach to transform their family, neighbourhood, city, country and the entire region. It is a step-by-step process and unless the neighbourhood is not transformed then it is useless to attempt to change the nation be it rural or urban areas, poor or rich, Black or White.

Undoubtedly, there is a dire need to formulate a realistic and thorough agenda, based on moral, spiritual and ethical principles to serve as a blueprint for the continued growth. There cannot be compromises, temporary or limited unity of the Caribbean--- we need to be united at all levels in the society. This should be a high priority for all countries before the Caribbean can take the first step towards comprehensive and substantial unity.

The problems of the 21st century are diverse and there is an urgent need to embark on a campaign to promote complete unity in the Caribbean. Why is there an absence of a West Indian basketball, hockey or football team? Similarly, the West Indian cricket team must be truly reflective of unity and representative of the region. Excellence in sport and the beauty of the West Indian culture cannot be selfishly seen as a product of one country or individual. On a similar note, there is need for implementing the ideas and appeals of economists for a single currency in the region. The Caribbean’s enterprising minds must now take the initiative in mobilizing the efforts and revitalizing the spirit of togetherness.

Classes without ‘Teachers’

A rising working class and a rising capitalist class are notoriously aggressive. The rising middle class, by contrast, is notoriously timid. The middle classes are the products of the secondary schools and universities, the demand for whom increases enormously with industrialisation. The middle class has no need to be aggressive in early industrialisation, because the shortage of trained people ensures very high premiums for education….It is in the second stage of industrialisation that the middle classes become sullen and aggressive. For, as the schools expand and pour out more and more trained people the gap between middle class and working class incomes closes swiftly. Then we begin to get strikes of doctors, nurses, teachers, civil servants and other middle class categories who find that they can no longer maintain their economic distance.

This was the view of class relations by Lewis, Vice-Chancellor of the University of the West Indies, in an address to the second Commonwealth Study Conference in Montreal in 1962. However, Lewis should have also considered the fact that deplorable working conditions and the effect of problems as crime would have created this discontent among the middle class.

One of the reasons for this friction among the classes in the Caribbean is the fact that the upper, middle and lower classes lack proper leaders or ‘teachers’ who would be able to provide direction and advice. Additionally, the middle class tend to ignore the plight of the lower class and instead give priority to attaining an upper class status. This class conflict is the unfortunate scenario existing in Haiti:

...Haiti is a highly stratified society on the basis of colour, class and race. This stratification has served to shape the political history of the country. While colour may serve as an appropriate political rallying cry, the ruling elite, regardless of race or colour has historically employed the state to meet, primarily, its class interests. Consequently, the needs of the powerless masses continue to be neglected.

It is this class conflict which was partly responsible for the Black Power Revolution of the 1970s. Now, more than ever, there is need to assist the less fortunate, inspire the depressed and those plagued with misfortunes, as it is those persons in the lower class who are the most vulnerable.

The Caribbean diaspora in First World countries, must pledge a greater commitment (be it intellectual or financial) to a stable and lasting path of progress in their former homelands.
 The relatively wealthy Caribbean diaspora must undertake a pivotal role in assisting the unfortunate, oppressed, poor and abused in this uphill task of rebuilding the West Indies. It is time for adult West Indians to ensure that the younger generation of West Indian abroad be aware of the rich heritage and culture of their parents. They must also be encouraged to constructively contribute to the region.

Lewis, as President of the Caribbean Development Bank in 1972, realized there was a crisis in the Caribbean regarding the lower class who were not able to obtain education:

We have a substantial university population but it is recruited almost entirely from our middle class. Since our middle class is still tiny, most our first class brain power is still locked away in the social class whose children do not get beyond primary school. We worry about the brain drain into foreign countries, but there is a much greater waste of brains right here at home. We ought to improve our methods for finding the youngsters of poor families who have first class ability….

Caribbean people must awake to the reality of the present economic system– it thrives on inequalities. They need to seriously undertake the challenge to reduce inequalities instead of passively accepting the accompanying social problems of a capitalistic society. They cannot keep accepting and believing that poverty will always exist. It seemed that those in authority are afraid to disturb and dismantle certain aspects of the present economic system for fear of catastrophic repercussions. This is true but only because a viable alternative system has not been devised.

Marxism, communism, capitalism and socialism have all failed Caribbean economies. Probably it is human nature rather than the economic system which perpetuates and intensifies many of today’s social problems. Political and economic concepts and phrases such as Gross Domestic Product (GDP) are meaningless to the poor of Cuba and Haiti. They do not care of the productivity of a country. One thought is on the minds of those in poverty – survival for another day.

There is a need for West Indians to take a great leap backward and seriously assess our present course of progress. Why? Because we are unwilling participants in a New International Economic Order. We are hurtling headlong in a mad rush. Why must the Caribbean suffer as a result of the recession of a First World country or a global financial crisis that originated in a developed country?

Fete Societies

A ‘fete society’ is one where significant segments of the population are more interested in partying, organizing and promoting fetes. It is a country where the inhabitants are not concerned with the extent of productivity or work ethic. The fete society is a pseudo-society where the physical is more important than the emotional or intellectual. The vast differences in well-attended Christmas and Carnival fetes and the poor public response to intellectual discourse at conferences, symposia, and guest lectures, is a major indicator of a fete society. Such a society displays the failure to associate honest and hard work with success, but promotes legalized gambling schemes as Lotto to become instant millionaires. Fete societies display the major ailments of failed societies. It is possible to transform ‘fete societies’ into models of productivity. Lewis believed productivity could be improved by ‘social discipline’ along with income policies and exchange rates.

Each citizen of the Caribbean, who is mentally and physically able, should be involved in some form of activism. No activity is too simple, too insignificant and unworthy if it involves easing the burdens of another living creature. Each drop of sweat, every cent, every second spent in a worthwhile activity will surely go a long way in saving souls and improving conditions in the West Indies. Many underestimate the power of one person making a difference. West Indians need to embark on a social and moral revolution to reverse and curb the continuation of destructive and exploitative systems that have eroded traditional family values resulting in single-parent homes, physical and emotional abuse, homicides, gambling, alcoholism and a spate of ever increasing vices.

There is a need to develop new, more effective tactics, design better policies and monitor their implementation in an effort to eradicate and solve the crisis in West Indian countries. This would demand high levels of creativity as we search for and experiment with different economic and political plans. Indeed, the Caribbean will be a better place if there was a majority, and not a minority, of humanitarians and philanthropists.

Obviously, democracy is being abused and a nation will suffer when a government allows a steady flow of unchecked information to enter the homes, media and lives of our citizens. In Trinidad the staging of regular performances by foreign artistes is a symptom of a fete society. It is vital that West Indians monitor and regularly assess the impact and content of foreign concerts, movies and music. Lewis, in 1981 believed that the ‘dependency theory’ did not have much relevance, “The ideology which, along with imperialist power, kept the tropical countries tied to exports of primary products is now dissipated.”
 This economic relationship has been modified and in many Caribbean countries there is a strong cultural dependency on foreign artistes and the United States media.

However, Caribbean citizens cannot adopt an extreme stance and be ignorant of the outside world. Lewis contended, “If we are going to close our minds in a box of our pure West Indianness, we shall achieve nothing worthwhile.”
 Indeed, the self-determination and goals of the region’s citizens must not be derailed or distracted by the trivial, harmful and useless cultural and social garbage that is regularly dumped into our nations and obscures the dreams and morality of our youths. The region’s plan for defying the cultural intruders and maintaining our identity should be practical and promoted. If a fete society is to change, then the psyche, philosophy and ethos of the country’s inhabitants must reflect a new vision.

Rumshop Politicians

In the Caribbean ‘rumshop politics’ is based on winning an election by corrupt means and/or appealing to the ethnic/racial and religious sentiments of voters. The wastage of millions of dollars on gimmicks and paraphernalia to capture votes is one indicator of ‘rumshop politics’. This includes meaningless colour advertisements and free handouts as jerseys. Rumshop politicians tend to avoid dealing with practical solutions for problems as crime, HIV/AIDS, health care, illiteracy, poverty and inflation. The manifestos of political parties with these politicians are filled with promises which are published to entice the uncertain or new voters. Issues as environmental pollution, brain drain, and a breakdown in family life are marginal or irrelevant in rumshop politics. Some misguided radio commentators, newspaper columnists and political scientists are supporters of this brand of superficial politics. These persons play a role in legitimising rather than condemning rumshop politics. Furthermore, rumshop politics thrives in a fete society.

There is need for a new breed of politicians whose performance will not merely be winning an elections based on charisma or organizational abilities. He or she must be capable of adjusting, assessing and adapting models from other countries to ensure effective implementation. The leaders in the Caribbean must have a knowledge of all sectors of society. In “The State of Development Theory,” Lewis advised of the importance of management of the economy. He contended that many developing countries suffered when the political environment is not conducive to new investment.

Regional leaders must be aware that the wealth of these small economies is temporarily entrusted in their care. They are directly liable to the people who they govern. A political leader without foresight and who has a poor sense of governance only serves to perpetuate the stigma and stereotype of developing countries as - backward and incapable of proper self-rule. Thus decisions must be weighed carefully and cautiously. Democracy and voting must not be made a sham by dictatorial leadership as this only serves to hasten the intervention of a developed country to restore basic and fundamental rights. Regional leaders must be aware of the current geopolitics, “There has been a shift from the military concerns that were informed by the ideological divide of the Cold War, to the preoccupation with the policing of the region in order to control drug trafficking and illegal migration.”

Caribbean politicians, such as those in the former oppressive Haitian regime of the Duvaliers and the corrupt government of Eric Gairy of Grenada have proven that the evils of colonialism never ended. Often corrupt politicians and officials have access to millions of dollars in aid and contributions of food and equipment which never reach the needy and desperate citizens.

Laws must be strictly enforced to discourage corrupt public officials. A leader must carefully choose persons who will oversee responsible positions. If not, such a leader of a developing country will undoubtedly feel the wrath of the citizenry. It is essential for Caribbean countries to have dedicated and trustworthy personnel to prevent bribes, nepotism and constantly monitor donations or loans. Transparency and accountability are needed in the private and public spheres. This should be ingrained in the hearts and minds of all politicians, managers and employees. Effective, not elaborate, checks and balances are crucial in allowing as much needy persons as possible to benefit from humanitarian efforts and reform programs.

Furthermore, West Indians must guard against the exploitation of their natural resources by devious politicians, individuals and organisations. Some of the locals, devoid of patriotism and nationalism, are willing to sell the riches of their country to already wealthy foreigners.

The role of the opposition in the political life of a country is usually more of a hindrance than a good. The opposition and ruling parties are intent on gaining and maintaining power at all costs, even at the risk of dividing the population and destroying lives. The never-ending desire for control of the political levers of power, at the expense of peace and stability, must be stopped. Often the opposition exists merely as a token that democracy exists because the opposing politicians disagree with bills and refuse to approve legislation which are beneficial to the citizenry.

The hosting of an expensive event or erection of a costly monument, by a country with a huge debt burden, is a financial disaster and must be discouraged. Being host of an international event brings brief popularity, limited financial returns and little or no benefit to the less fortunate citizens. It is a logical, sane and rational decision to spend money for the provision of efficient social services, funding hospitals, institutions for the physically and mentally challenged, homes for elderly persons or assisting medical projects dealing with beneficial research. A political leader of a West Indian country cannot have the mentality of a First World leader (with ample resources) and extravagantly invest millions of dollars on an international event which lasts a few days or a piece of concrete. Obviously, in the end– the lives of needy citizens remain unchanged. On any government’s agenda, profits must never be placed above the needs of the people.

Politicians must stop injecting religion and ethnicity into their political campaigns in an attempt to win votes. Religion is one of the barriers to West Indian unity with the main religions being Hinduism, Islam and Christianity. There is a need for peace among all religions, denominations and sects. Many have been ostracized and scorned due to different religious beliefs. The tensions are further complicated with fundamentalists and radicals claiming their anti-social actions are justified because it is done in the name of God.

Caribbean people need to be aware that religion was meant to improve their lives and relationship with God. There is a need for tolerance of expressions of speech that should be allowed to exist in a democracy. Religion is supposed to strengthen the relationship between humanity and God. Instead, many politicians use religion as a mask and shield to accomplish earthly goals. It is unfortunate that in the name of religion politicians have oppressed, deceived, exploited and condemned.

No religion is better than another religion. Countries in the region experiencing religious friction can take steps to defuse this tension be promoting inter-religious contact at schools, religious festivals and private gatherings. Gradual and increasing awareness of various belief systems will sow the seeds of religious peace. Open-minded and rational persons must initiate the process and ensure its continuation and success.

Another major challenge facing Caribbean countries is the curse of racism in Guyana and Trinidad.
 There is a definite need for more racial and ethnic tolerance and acceptance.
 Belonging to a particular ethnic group is further complicated as this often means adhering to certain religious doctrines and cultural practices. The wounds of racial bigotry and ethnic strife are deep and far-reaching and are responsible for untold suffering, sadness and loss of lives. The Caribbean region needs more positive voices and minds as a medium to transmit messages of understanding and peace among the various ethnic groups. If there is to be positive change, then an entire generation must be radically transformed in its mode of thinking and lifestyle. Families and adults need to effectively use the media (radio, internet, television, newspaper and cinema) to promote the positive aspects of peaceful co-existence in ethnically and religiously diverse societies. A simple act of being more tolerant in the workplace, community and home will not only positively influence others but teach children, the next generation, to love and not discriminate.

Politicians must appreciate the fact that it is vital to empower the poor with skills and initiate schemes to combat rural and urban poverty. Promotion of more grassroots organisations and the development of domestic and sub-regional markets will greatly improve the economic strength and exports of any smaller Caribbean nations. There is now a growing need for foreign expertise to train and advise locals on strategies to boost private and public sector growth. Even more important is the urgency of our locals to be trained by indigenous expertise to better manage their resources. Usually sustainable growth and improvements occurring in the Caribbean countries are not truly reflective of the entire society. There is unequal progress as rural areas and the poor do not benefit. Indeed, unchecked industrialization and expansion result in disproportional growth.

The encroachment on prime agricultural lands must not be allowed. In 1971 at the first annual meeting of the Board of Governors in Antigua, Arthur Lewis, President of the Caribbean Development Bank, noted that one of the region’s biggest challenges in the agricultural sector is how to reduce imports of food from outside the Caribbean.
 Additionally, he believed that West Indian agriculture needed to ‘revolutionise’ its structure “…so as to permit the highest inputs of science, as well as high inputs of capital.”
 Lewis emphasised the need for new and large inputs of biological science and capital in the region’s bananas, cocoa and livestock. For Lewis, Caribbean sugar was a leader in scientific technology “but way behind in capital input.”
 Probably the failure to heed his advice would have contributed to the closure of the sugar industry in Trinidad.

Likewise, the knowledge and oral histories of indigenous people must be preserved. These are priceless, invaluable aspects which should not be foolishly sacrificed or overlooked in the headlong rush to become industrialized, modernized and ‘progressive’. It is unfortunate that a great deal of the wisdom, philosophy and experience of the few tribes and their descendants still remain undocumented. This valuable history and experiences has the solutions to some of the region’s problems. Tribal groups need protection and assistance in sustaining their communities and regaining the balance between humanity and the environment.

 The Caribbean needs to declare ‘war’ on pollution and recognize the need for drastic environmental measures. It is unfortunate that every year, the earth is burdened by an increasing human population. There is an urgent need for West Indians to become more environmentally conscious. This is particularly true for citizens of Trinidad who have not sufficiently protested against the building of the smelter and steel mill. Furthermore, improper disposal of hazardous substances, the release of toxic fumes into the atmosphere and creation of slums have a burdensome effect on the sustainable development of the region. There must be an enforcement of environmental laws and stiffer penalties to discourage abusers of the environment.

 Environmental issues such as endangered species, deforestation, global warming, climatic change, and protection of the marine environment, need to be discussed in the classrooms on a daily basis. Governments, the private sector, regional and international organizations must increase environmental awareness programmes. The public needs to be constantly aware of the uses and availability of environmentally‑friendly alternatives and the destruction of our global home. Regional leaders need to realize the urgency in putting aside their differences and divisiveness and unite to combat the problems facing the Caribbean. West Indians must permanently remove the stigma of being a small, underdeveloped nation.

The destiny of the Caribbean lies within each citizen. One of the main reasons for the present condition of the region is that everyone is busy fighting among themselves and have ignored attempts to seek solutions for problems. People in the region argue and debate over trivial differences such as language or land ownership and the superiority of ethnicity, religion, gender, class and caste. The result being that nobody is empowered. Undoubtedly at the regional level there is need for greater political, economic and social harmony in the Caribbean region. Apart from a few conferences and occasional meetings, Caribbean unity is strictly limited.

The role of international bodies and agencies in outlining development plans for the Caribbean should not be condemned. These include the United Nations organizations as the International Labour Organization (ILO) and International Monetary Fund (IMF). Their very existence and intentions are usually sincere and the discontented must carefully weigh the options and possible repercussions of decisions, treaties and policies. If we are dissatisfied— then peacefully offer alternatives and highlight shortcomings for future discussion and implementation. Associations such as the African Caribbean and Pacific countries (ACP), Caribbean Community (CARICOM),the European Union (EU), North Atlantic Treaty Organization (NATO), Association of Caribbean States (ACS) and Group 8 (G-8) need to be aware of the importance of efficiency and effectiveness in devising policies, entering into agreements and overseeing the development of the West Indian economy. Membership of Caribbean countries in the Organization of American States (OAS) has an obvious benefit as it has:

...broadened the configuration of democracy throughout the hemisphere and brought about a decided impact upon the process of democratic change in the region. The consolidation of the democratic process might conceivably be one of the major contributions of Latin America and the Caribbean as an organisation to the wider world.

The main role of these international organizations is to guide and nurture until the Caribbean can be sufficiently independent. They must operate on more humanistic terms because their critical decisions often have a negative impact and serious long-term repercussions which determine the quality of life or extent of suffering of thousands. The reality is that Caribbean is no longer protected by preferential trade agreements:

What is different today is the increased international vulnerability of the Caribbean’s political economy. The post-colonial era of “special relationships” is coming to an end, and he development policies of the former colonial powers are now based on their assessments of the real need of developing countries rather than on geographical, emotional, or traditional ties.

In this era of globalisation, rapid technological advances and space exploration, the poor and downtrodden of the world must not be forgotten. Caribbean people need to join minds, and effectively utilize our human resources to develop an international network to alleviate and eventually restore the Caribbean to her majestic beauty and fame. Each one has a role to play, be it policy-maker, politician researcher, activist, student, religious leader, office worker, unemployed, vendor, insurance agent and academic. Each citizen must decide on his/her role because there is too much useless talk and wasted hours at conferences, committees, seminars and workshops. West Indians need fewer ‘talk shops’ and more direct action and visible results.

New terminology, speeches, commissions, grandiose ideas of an alternative economic system and books filled with ideas and projects on alleviating West Indian distress have failed to materialize into possible and useful remedies and are therefore useless in alleviating the suffering of the real world. For too long international and local efforts have a limited impact, narrow scope and often remain theoretical. West Indians need to educate and increase public awareness and solve the multifarious problems. Ideas and plans need to be properly assessed, enforced and monitored.

Caribbean History has continuously proven that revolutions, coups, revolts, violent protests — bring temporary relief but enduring remorse, unnecessary loss of lives and wanton destruction. Often the change resulting from violence is fleeting with an inevitable return to the original scenario or a worsened situation.

West Indians need to take action to ensure their ideas, slogans and dreams become a reality. Obviously, when they stop paying lip-service and offering token assistance, only then can West Indian seriously embark on the mission to unite the region. Caribbean people must begin a silent revolution, bloodless and without expectation of glory and honours. Their one goal must be to preserve, glorify and restore the Caribbean.

The ultimate challenge of the West Indians is to effectively utilize their severely limited but valuable natural and human resources to alleviate the depressing situation that faces more than half of the Caribbean’s population. West Indians must join hands across seas and over continents to overcome geographical, ethnic, religious and class barriers. The Caribbean has proven to be the workshop of the world with its abundance of talent and innovation. Thus, let them continue to aspire for the materialization of Pan-Caribbean efforts of harmony and unity. The movement for a unified region must be ongoing and able to reach the mass of the Caribbean people.

 ENDNOTES

� This was the system of importation of Indian labourers from India, during 1845-1917, to work on the sugar plantations in the British West Indies. Two colonies, Trinidad and Guyana received the most labourers.

� The terms ‘West Indies’, ‘West Indian’ and ‘Caribbean’ are used interchangeably to describe the region or the inhabitants.

� Mike Phillips and Trevor Phillips, Windrush–The Irresistible Rise of Multi-Racial Britain. (Glasgow: Caledonian Book Manufacturing Limited, 1998).

� Arthur Lewis, “The LDC’s and Stable Exchange Rates,” paper delivered at the Per Jacobsson Lecture, Washington, 25 September 1977, 15.

� Lewis, “LDC’s and Stable Exchange Rates.” 3.

� Caroline Popovic, “Lewis the Model,” Caribbean Beat (May/June 1996), 64.

� See Frank Wharton, “Is Friendship with Cuba Worth it?” in Caribbean Affairs vol. 7 no. 6 (1997), 47-54.

� Aaron G. Ramos and Angel I Riviera editors. Islands at the Crossroads: Politics in the Non-Independent Caribbean (Jamaica: Ian Randle Publishers, 2001) xv.

� An address by Arthur Lewis, Vice-Chancellor of the University of the West Indies, at the second Commonwealth Study Conference in Montreal, Canada. (undated newspaper clipping, CLR James Collection, The University of the West Indies Trinidad.)

� Ken Boodoo, “Haiti: the Role of Ethnicity in the Politics of Haiti,” in Ralph Premdass editor. The Enigma of Ethnicity: An Analysis of Race in the Caribbean and the World (Trinidad: School of Continuing Studies, 1993), 97.

� One of the success stories of the post World War Two era in the United State is the West Indian Blacks in New York City. In Brooklyn, Queens and the Bronx they have attained higher income earning levels, greater home ownership and more education than Afro-Americans. See Kyle D. Crowder and Lucky M. Tedrow, “West Indians and the Residential Landscape of New York,” in Nancy Foner editor. Islands in the City: West Indian Migration to New York (California: University of California Press, 2001), 81-114.

� Statement by The President, Sir Arthur Lewis, at the Second Annual Meeting of the Board of Governors in St. Lucia April 21, 1972 (Bridgetown: CDB, 1972), 8.

� Opening statement by William G. Demas, Secretary-General of the Commonwealth Caribbean Regional Secretariat, at a panel discussion on Sir Arthur Lewis’ Address to the Board of Governors of the Caribbean Development Bank in St. Lucia on 21 April 1972, 3. (William Demas Collection, The University of the West Indies Trinidad.)

� Arthur Lewis, “The Dynamics of Development,” introductory plenary session at the 27th International Chamber of Commerce Congress held in Manila, 1981 (Paris: ICC, 1981), 4.

� Popovic, “Lewis the Model,” 64.

� W. A. Lewis, “The State of Development Theory,” The American Economic Review (March 1984) 7.

� Ramos and Riviera xiv.

� The East Indians in Trinidad and Guyana are in constant conflict with Blacks for political power.

� The term ‘race’ is meant a group of people who comprise a distinctive entity or consider themselves of equal importance.

� Statement by The President, Sir Arthur Lewis, at the First Annual Meeting of the Board of Governors in Antigua April 23, 1971. (Bridgetown: CDB, 1971), 3.

� Statement by Lewis, at First Annual Meeting of the Board of Governors in Antigua, 3-4.

� Statement by Lewis, at First Annual Meeting of the Board of Governors in Antigua, 4.

� Christopher Thomas, “Diplomacy Within the Organization of American States,” Caribbean Affairs vol. 7 no.6 (1997), 29.

� Anthony Bryan, “Towards 2000: The Caribbean confronts changing trends in international trade,” Caribbean Affairs vol 8 no. 1 (1998), 18.

PAGE
1

