2

INLEIDING

Examen

Een reader als achtergrondinformatie, met o.a. het overzichtsartikel uit Handboek Culturele Studies door F. De Boeck.

Examen: Zelf een vraag opstellen via de reader (bv. ingaan tegen een auteur uit de reader of een andere auteur tegenover een auteur uit de reader plaatsen), 10 à 15 min. uiteenzetting voor een mondeling examen of een essay van max. 20 pagina’s voor een paper. Eventueel wordt er nog een extra vraag gesteld over de rode draad doorheen de cursus.

Overzicht

Geschiedenis

Geschiedenis als concept binnen de antropologische theorievorming (theoretische achtergrond, historische stromingen binnen de antropologie in de 20e eeuw). Van een unilineair europacentrisch idee naar de idee van niet meer één meesternarratief (vanaf 1980, postmodernisme).

O.a. Malinowski, Radcliffe-Brown, Evans-Pritchard, Lévi-Strauss, Sahlins

Eén historisch moment

Wat betekent die relatie van kolonisering en dekolonisering? Hoe gebeurt het contact tussen die verschillende werelden?

Kolonisatie > colere = bebouwen, ordenen

! De antropologie ontwijkt deze Westerse impact lang!

? Antropologie als instrument van onderdrukking?

Bv. Kongo: 
évolué = mimese van de blanke door de zwarte => diploma van bijna-blanke


évoluant = in opleiding tot évolué

Teloorgang, verbrokkeling van de hegemonie van de Westerse representatie

Tegenstemmen vanuit het Zuiden, een andere visie op de wereld en op geschiedenis.

De négritude (Patrice Lumumba, Frantz Fanon) = culturele ontvoogdingsbeweging.

Oriëntalisme (Salmon Rushdie, Eduard Saïd) = hoe ontwerpt het Westen zijn kennisobject over het Midden-Oosten.

The Invention of Africa (Valentin Mudimbe) = schrijver-filosoof-…, ageert tegen Pater Placide Tempels die schrijft over ‘la philosophie Bantou’ maar in zijn progressieve boek niet de stem van een Bantou maar zijn eigen stem laat horen. Volgens hem stelt het Westen een epistème op, de Afrikanen leren dat en zetten het opnieuw om in de praktijk.

Hoe liggen die machtsrelaties tegenover elkaar? Is de gekoloniseerde ziel zich bewust van zijn onderdrukking en kan hij er weerwerk tegen bieden? Hoe zijn die verschillende werelden zichtbaar voor elkaar? Kunnen we die zien of zetten we elk onze eigen leesbril, ons eigen raamwerk op? 

Wij hebben een imaginair Afrika nodig: om onze verlangens te projecteren, om ons als ontwikkelingswerker te zien, om aids, ebola, onze diepste angsten en frustraties te plaatsen. (zie: Apocalypse Now / Joseph Conrad, The Heart Of Darkness / Nypoll, A Bend In The River)

De postkolonie

Waarvoor staat die ‘post’? Een radicale breuk of een inclusief begrip waarin het verleden wordt meegenomen? Wat betekent die vermenging?

Hiervoor gaan we te rade bij recente theorieën van o.a. V. Mudimbe, E. Saïd, S. Hall, H. Bhabha, Spivak.

Spanningsveld:             weg vooruit  

        weg terug


  Modernisten

        Traditionalisten


   Intermediaire ruimte 

Modernisme:

Culturele diversiteit zal zich uiteindelijk oplossen in één model: het Westers liberaal-kapitalistisch model. Dit model wordt voor grote delen van de wereld meer en meer onbereikbaar. Het vooruitgangsideaal van de moderniteit is voor velen geen optie.

Traditionalisme:

Rekening houdend met culturele lokale ervarings- en belevingswereld. Maar de eigen traditie als plaats van herbronning in de moderne wereld is in vele gevallen door kolonisatie en dekolonisatie onherroepelijk verdwenen of slechts een vage schim van wat het was. Hoe kan je die weg terug dan gaan vinden?

Intermediaire ruimte:

Tegenwoordig zitten de meeste mensen in een intermediaire ruimte: het moderne ligt te veraf, maar de traditie is niet terug te halen. 

Interpretatie van Mudimbe: die ruimte is een tekort, een beeld van hongersnood, gebrek aan onderwijs, een ruimte van marginalisering.

Interpretatie van Bhabha: die ruimte is de ideale postkoloniale wereld, ‘the 3rd space of the in-between’, daar zal de nieuwe cultuur zich ontwikkelen, het is een palimpsest = een beschreven perkament dat uitgewist werd en opnieuw beschreven maar waar de oude tekst door laboratoriumonderzoek terug leesbaar kan gemaakt worden. (Bhabha, The Location of Culture, 1994) Bhabha ziet de postkoloniale wereld als een bij uitstek palimpsestuele wereld: de Belgen arriveren met al hun eigen visies, ethiek… en die tekst wordt over de Afrikaanse wereld gelegd, maar de Afrikaanse tekst is zo wel onzichtbaar maar daarom nog niet verdwenen, af en toe komt er een deel naar boven. Na de kolonisatie komt er een groot deel van de Afrikaanse tekst terug boven, maar dan wel vermengd met de Belgische tekst. Niets is nog specifiek Europees, Afrikaans, modern… te noemen. De intermediaire ruimte is een ruimte van potentie, mogelijkheden, creativiteit. Een andere metafoor die Bhabha gebruikt is de hybriditeit. Voordien was je ofwel Afrikaan, ofwel modern/évolué. Van zodra er contact was met een andere wereld werd je in-authentiek, verloor je je eigen identiteit, ging je wereld kapot. Hybride was vroeger gelijk aan verlies. Nu wordt hybriditeit een verrijking, een verbetering, een transformatie tot een surplus. Creolisering: een mengvorm (met de Caraïben als schoolvoorbeeld). Vele talen in Afrika tegenwoordig zijn zo samengesteld. Het Lingala dat vroeger alleen door de Bengala gesproken werd, is nu over heel Kongo verspreid en vermengd met een soort Kongolees Frans. 

Niets is nog transparant, je kan van niets nog zeggen waar het vandaan komt.

VIDEO: verfilming van Joseph Conrad, The Heart of Darkness

Het proces van kolonisering aan het einde van de 19e, begin 20e eeuw. Een handelsmaatschappij in Brussel laat een schip de Kongostroom opvaren waarbij de schipper Marlow geconfronteerd wordt met de ivoorhandelaar Kurtz.

Literair gezien was dit boek van Conrad het eerste dat niet chronologisch maar met flashbacks werkte. In de 19e eeuw was er een tijd-ruimte-compressie door de stoomtrein, het kanaal, de stoomboot… Daardoor konden ze de kolonies gaan ontdekken en dat leek een reis achteruit doorheen de tijd. Conrad vergelijkt dit met het gevoel dat de Romeinen moeten gehad hebben toen ze voor de eerste keer de Thames opvoeren.

Thema’s:
Romeinen = veroveraars, rovers


Schepen op de Thames = juweeltjes die terugkeren in de tijd


Kaart met daarin de Kongostroom die naar de donkere vlek op de kaart loopt


Kurtz = het zwarte van Europa


De maatschappij in Brussel = hart van licht, maar wel in een donker steegje


Twee vrouwen in de wachtkamer: in het zwart maar met wit op het hoofd


Kustlijn = zwarte jungle afgelijnd met witte golven


Kano bestuurd door zwarten met witte oogballen

=> In het zwart ziet hij de waarheid niet, in het witte wel

Brussel = wit + zwart hart van de dood (de maatschappij)

Afrika = zwart + wit, comfortabel, rustgevend

Conrad’s boek staat aan het begin van de kolonisatie.

Chinua Achebe, Things Fall Apart: Nigeriaanse schrijver die het boek van Conrad aanvalt omdat het een pamflet is.

Antonio Lobo Antunes, La Retour des Caravelles: Portugese schrijver en militair in het Portugese leger dat streed tegen het Angolese leger (het huidige Unita) onder generaal Salazar, hij schrijft over de dekolonisatie, over alle ontdekkingsreizigers die één voor één ontgoocheld terugkeren.

VERSCHUIVINGEN IN ANTROPOLOGISCHE BENADERINGEN VAN CULTUUR, GESCHIEDENIS EN TRADITIE

Hoe schrijven antropologen over een andere cultuur? Hoe gaan ze om met tijd en ruimte? De notie van geschiedenis doorheen de tijd.

Vroege visies omtrent geschiedenis in de antropologische theorie
Evolutionisme
READER: Johannes Fabian, Time and the Other: How Anthropology makes its Object 

Westerse cultuur (
  ( de ander 

Er is steeds weer de vergelijking ‘terugkeer in de tijd’, terwijl die mensen toch ook in 2002 leven. Zelfs al bestaan die andere culturen in dezelfde tijd, dan worden ze nog gezien als overblijfselen van hoe wij vroeger waren. Conceptueel worden ze in een andere tijd geplaatst, het zijn de stappen in ons groeiproces. 

Begin 19e eeuw, de natiestaat legt de wet op: ouderen, gekken… worden weggestopt, de arbeiderscité ontstaat (=> nieuwe vorm van seksualiteit door eigen kamer, badkamer…), de gevangenissen worden zeer gesloten… Wie anders is wordt omschreven als gedegenereerd en wordt uitgesloten. 

Eens de interne ander is weggestopt einde 19e eeuw gaat men hetzelfde doen in de kolonies (ander eten, kledij, seksualiteit…). De 19e eeuw vindt daardoor ook de nostalgie, het antiek, het etnografisch museum… uit om het verleden te celebreren. 

Bv. het museum van Tervuren, 1898, wereldtentoonstelling Brussel - Tervuren: Er werden Afrikanen naar hier gebracht voor het Kongodorp in Tervuren want de wereldtentoonstelling was een soort glorifiëren van de globalisering. Van de Cinquentenaire in Brussel liep er een tramverbinding (België had na Engeland de eerste trein door onze staalindustrie) tot aan het Afrikamuseum dat door het woud rijdt en een soort terugkeer in de tijd was.

Binnen dat evolutionistisch project hebben die culturen maar betekenis in relatie tot onze beschaving. Het heeft niets te maken met multipluraliteit. (zie ook: Morgan en Maine)

Diffusionisme
Het diffusionisme neemt een aantal dingen van het evolutionisme over, maar gaat er ook tegenin. 

Geschiedenis in functie van ruimte i.p.v. tijd. Hoe wordt bv. de productie van keramiek verspreid? ( archeologisch model.

O.a. Ratzel, Frobenius en vooral Boas bekijken geschiedenis op deze manier.

F. Boas is de eerste antropoloog in Amerika die zich heel sterk toespitst op material culture en de academische richting antropologie in Amerika uitbouwt. Studenten van hem zijn Margareth Mead, Ruth Benedict en Lowie die in 1920 – 1940 als het ware de Amerikaanse universiteiten met departementen antropologie gaan bevolken als een soort maffia. Boas bestudeerde processen van contact en acculturatie en verwijt de evolutionisten dat ze vergeten de uitzonderingen van hun theorie te verklaren: het is een groot narratief, maar simplificeert te veel en geeft te weinig bewijsmateriaal. Hij stelt een comparatieve methode op die eerst grotere gebieden en daarbinnen steeds kleinere delen vergelijkt. 

Hoe ontwikkelen mensen zonder schriftcultuur (volgens E. Wolf zijn dat ‘people without history’) toch hun materiële cultuur? Er zit een hele continuïteit in die uitwisseling. 


(

Hoe stel je die materiële verspreiding op?

Jan Vansina (volgt Lévi-Strauss) probeerde een genealogie op te stellen voor de Centraal-Afrikaanse koninkrijken (de Luunda, de Luba, de Kuba) tot 4 à 500 jaar terug. Hij probeerde dat te doen aan de hand van de mondelinge overlevering van wie koning was. Hij haalde echter zijn eigen ankerpunt onderuit door het verhaal van ‘the drunken king’. (zie ook: Luc de Heusch, Le roi îvre, een structuralist die Malinowski volgt en tegenstander van Vansina).


Ruweej

Chingan
            Mwin Puti         Nzofu
    …


of Luweej


Angola, 


         Luunda


Chokwee

Koning Nkoond was heel dronken en lag naakt voor zijn huis (een schande bij de Luunda). Zijn dochter Luweej krijgt medelijden en ze bedekt hem met een stuk stof. Als dank krijgt zij de koninklijke macht onder de vorm van rukan, de koninklijke armband. Het matrilineaire systeem wordt zo dus geïnstalleerd en dat laten de broers niet gebeuren, ze trekken allemaal weg. Luweej wordt later verliefd op een jager-prins die van buitenaf, van de Luba, komt nl. Chibind Ilunga. Ze trouwen onmiddellijk en dan gaat de rukan over op die buitenstaander. (In zo’n verhalen is het steeds een buitenstaander die de macht krijgt, het toont de migratiestromen aan.)

Er wordt een structurele geschiedenis gehanteerd => De huidige Luundachef Nzofu vertelt zijn geschiedenis in termen van perpetual kinship: hij vertelt die verhalen in de eerste persoon enkelvoud, alsof hij Nkoond is. De Luunda verhouden zich nu ook nog steeds tot de Chokwee in Angola als broers. 

Een buitenstaander, zoals De Boeck, wordt er geïntroduceerd in de genealogie. De inhuldiging gebeurt aan de poort van het domein van de koning, want de voorouders moeten hun zegen geven. Het verhaal dat de huidige koning Nzofu vertelt is: IK, Nzofu, ben weggegaan toen Luweej de macht kreeg en ik liet er mijn zuster Mujung Luwaand achter, maar zij werd bij een raid door slavenhandelaars meegenomen en naar het Westen gevoerd en daar heeft ze een lang leven gehad en vele kinderen gebaard en daar ben jij één van. Zo wordt Nzofu de oom van De Boeck, die dus in de hofhouding langs moeders’ zijde mocht zitten en meteen ook wist hoe hij zich tegenover iedereen moest/mocht gedragen. 

Deze ontstaansmythe is eigenlijk pas in de 19e eeuw uitgevonden door handelaars uit Angola die om commerciële redenen een band zochten met de Luunda.

Koninklijk domein in een Luunda dorp:


Keuken                       x = koning


Eerste vrouw

     barrière       keuken 


           vrouwen


Huis


Koning               hofhouding  


moeders’ 
vaders’


zijde

zijde


    omheining


        Huis vrouwen


     [image: image1.wmf][image: image2.wmf][image: image3.wmf]       [image: image4.wmf][image: image5.wmf][image: image6.wmf]


bomen: voorouders langs

bomen: voorouders langs


moeders’ zijde


vaders’ zijde

Daarna is het diffusionisme samen met het evolutionisme overboord gegooid om pas de laatste 15 jaar terug aan een opmars te beginnen (met I. Kopytoff). Vanaf 1920 werd geschiedenis totaal onzichtbaar binnen het antropologisch kader.

Reactie op het diffusionisme

1. Vanuit het Brits structureel-functionalisme met Malinowski en Radcliffe-Brown.

Het verdwijnen van historisch perspectief in de antropologie

De nadruk ligt op a-temporele, onveranderlijke structuren. De historische tijd, gebeurtenis,  proces wordt nu totaal uitgesloten. Ze richten zich op onderwerpen die buiten de historische tijd lijken te staan.

Malinowski is een economisch antropoloog die in de eilandenkring bij Nieuw-Zeeland de uitwisselingsprocessen tussen al de eilanden analyseert: The Argonauts of the Western Pacific. Hij zoekt de wetten, orde, principes… die onder die ogenschijnlijk chaotische rituelen schuilen. 

Radcliffe-Brown beschrijft van The Andan-men Islands de wereld van 70 jaar voor hij daar aankwam, wat dus een reconstructie is. Het lijkt alsof de geschiedenis pas begint wanneer de Europeaan aankomt. Met zijn Structure and Function in Primitive Society schrijft hij een pamflet waarin theorievorming (nomothetic, antropologie en natuurwetenschap) tegenover geschiedenis (ideographic) geplaatst wordt. Als je de geschiedenis van die volkeren (zonder geschiedenis) probeert te schrijven dan doe je aan pseudo-wetenschap.

Johannes Fabian heeft het over typologische tijd (the ethnographic present) versus de reële tijd waarin dat veldwerk plaatsvindt. Denial of coevalness = ontkennen van gelijktijdigheid = een antropologisch allochronisme. Fabian erkent de fysieke tijd (seconden, minuten, uren, jaren…), de mundane time (tijdsschalen zoals gouden eeuw, millennium…), de typologische tijd (urbaan – ruraal, schriftcultuur – orale cultuur, modern – traditioneel, hot – cold…). Het tijdsmodel van voor de verlichting was een inclusief project: de heiden kon altijd christen worden, ze leefden in één wereld.


   Heidenen


   Christenen


   Rome / Jeruzalem

Na de verlichting was er een evolutionistisch model met een verdeelde wereld, barrières. Alles stond in relatie tot ons ‘toen’.


Nu / Hier


       Daar

       ( het Westen

Toen    


      (barbaar, wilde

2. Vanuit het Frans structuralisme met Lévi-Strauss.

De terugkeer van geschiedenis in de antropologie

Claude Lévi-Strauss kijkt ook vooral naar structuren. Dat schrijft zich in in het synchrone, niet in de diachroniciteit. In zijn Triste Tropique en La Pensée Sauvage heeft hij het over ongedomesticeerd denken, een universele kijk op de mensheid. 

Zijn inspiratiebron is de structurele linguïstiek van De Saucure ca. 1900. Er is geen evolutie van Oud-Nederlands ( Middelnederlands ( Nederlands, maar er is een synchrone linguïstiek die zoekt naar de onderliggende structuren in de taal. Langue (taalstructuur) ( parole (taaluiting op een bepaald moment). Niet door de term A of B leer je iets, maar wel door de relatie ertussen. 

La Structure Elementaire du Parenthé = Elementary Structures of Kinship bespreekt huwelijken tussen twee groepen. Een eenvoudig systeem is ‘je mag trouwen met…’, een complex systeem is ‘je mag niet trouwen met…’. 

READER: Histoire et Ethnologie: In het Frans is etnologie = de studie van een volk, antropologie = een comparatieve studie met cross-cultureel onderzoek. Een duale samenleving, zoals de Winnebago, een indianengroep in Noord-Amerika onderzocht door Paul Radin, heeft een structuur in het dorp waaruit twee subclans = twee moieties duidelijk naar voor komen (afgebakende relaties: vrouwen uit het westen mogen alleen trouwen met mannen uit het oosten, eigen begrafenisrituelen…) terwijl er tegelijkertijd een tweede model uit de dorpsstructuur blijkt. 


West


      tuinen


       huizen


       vergaderplaats


     oost


mannen


       open veld

Lévi-Strauss onderzocht hoe sommige stammen met één van beide en andere met de twee modellen leven. 

Volgens het evolutionisme zou men eerst volgens de simpele vorm en daarna volgens de complexe, duale vorm moeten leven. 

Volgens het diffusionisme zou de complexe vorm eerst moeten komen en die zou later afgezwakt worden.

Het heden kan je alleen verklaren vanuit het verleden, maar NIET vanuit het evolutionisme en het diffusionisme.

Gelijkenissen en verschillen tussen antropologie en geschiedenis

Ze kijken beide naar het sociale leven, proberen te vinden wat de mens tot mens maakt. Ze gebruiken dezelfde methode, maar de geschiedenis gebruikt bewuste uitingen van cultuur (data, oorlog…) en antropologie gebruikt de onbewuste uitingen (tafelmanieren, vestimentaire regels…).

READER: Histoire et dialectique : Een conflict tussen Lévi-Strauss en Sartre naar aanleiding van de Critique de la raison dialectique van Sartre over ontwikkelingslanden die zich ombouwen tot een nieuwe orde, nl. sociaal en Westers. De analytische rede is een gesloten intellectueel systeem, statisch = primitief. De dialectische rede geeft kritiek op de eigen situatie, overstijgt zichzelf, is dynamisch = modern. 

Lévi-Strauss heeft als kritiek dat er geen wezenlijk verschil is tussen die twee denkvormen. Ook een primitieve samenleving kan dialectisch redeneren. 

Daaruit volgt een welles-nietes-spelletje. Nochtans zien beiden primitief als statisch (koud, analytisch), maar Sartre ziet dat als een bewijs van inferioriteit van de denkprocessen terwijl Lévi-Strauss dat ziet als een bewuste keuze van die samenlevingen. 

Onze notie van geschiedenis is dus niet universeel. Hier vervult ze dezelfde rol als de mythe in een andere samenleving. ‘Wat is een historisch feit?’ is op zich al een culturele creatie. Ook de geschiedenis als één monolithisch blok is de creatie van onze cultuur. Historiciteit is geen opvolging van homogene momenten: ook dat is een concept van onze cultuur. Er is geen ultiem toekomstbeeld dat daar zal verschijnen. Het verwijt is dus dat dit een extreem cultuur-relativisme is: alle culturen zijn gelijkwaardig. (De Boeck ziet dit als positief.) Elke cultuur heeft zijn eigen project en dat project kan je maar analyseren in functie van die cultuur. Dit is een voorloper van het postmodernisme, hoewel veel van zijn ideeën sterk passen  in het modernisme. 

Recente benaderingen in de historische antropologie
Evans-Pritchard en Marshall Sahlins, van de stroming Annales, pleiten voor een nieuwe geschiedenis volgens het model Longue Durée. 

READER: geschiedenisfilosofie in Evans Pritchard, Anthropology and History
Een Marshall Sahlins zal dit jaren later verbinden met een soort onderliggende ideeën in zijn boeken Islands of History en Historical Metamorphs and Mythical Realities. 

READER: M. Sahlins, Other Times, Other Customs
Sahlins komt uit een Boasiaanse traditie. In het begin staat hij bekend als neo-evolutionist, maar dan gaat hij bij Lévi-Strauss studeren en wil hij de twee combineren via de notie van structural history. 

Structural history: 
- structuren maken gebeurtenissen


Bv. divine kingship


- socio-culturele symbolieken reiken manieren aan om …


- kan gewijzigd worden: historische gebeurtenissen (kolonisatie) 


kunnen de structuur veranderen

Divine kingship gaat terug op Frazer, The Golden Bough (koningschap als religieuze institutie). De koning staat voor de aanwezige band met de voorouders. Winshaankulw is de tijd van de voorouders. De koning schrijft zich niet in in de tijd, is onveranderlijk en daardoor kunnen er veranderlijke dingen in de tijd plaatsvinden. De koning wordt veelal gedood door zijn opvolger, want hij mag niet ziek en oud worden. Hij is koninklijk en niet menselijk, hij is het sociale lichaam. De koning zit achter een scherm en wordt verondersteld daar altijd te zijn, hij is een gesloten lichaam. Dat is een manier waarop de samenleving zijn geschiedenis antropomorf maakt.

John en Jean Comaroff zijn grote voorvechters van de historische interpretatie van antropologische feiten. Begin jaren ’90 was er J. en J. Comaroff, History and the Ethnographic Imagination over de Zwanacultuur, een onderzoek op de grens van Zuid-Afrika en Botswana naar de zionistische kerken daar. Het actuele functioneren van zo’n kerk valt alleen te begrijpen als je kijkt naar de Britse missionarissen die daar toekwamen (weer een soort palimpsest). 

Volgens de modernistische visie vanuit de verlichting is de wereld een schouwtoneel dat je vanuit één punt kunt vatten, er is een nieuw Westers perspectivisme.


Dit idee brokkelt af bij de overgang van laat-modernisme naar post-modernisme. Zie D. Harvey, The Condition of Postmodernity.

David Harvey ziet ruimte en tijd als basiscategorieën in ons leven. Er is cyclisch repetitieve tijd (dagelijks ontbijt, weekend, voetbalseizoen, verjaardagen…), familietijd, industriële tijd (nine to five), religieuze tijd… Soms zijn er daartussen conflicten. 

Toch is er nog de tendens om dit te zien als verschillende delen van één geheel, alsof tijd een objectief gegeven is. Dit staat in schril contrast met de idee van de Nuer en de Dinka. Hoewel er rond elke Nuerstam een aantal kleinere Dinkastammen leven is een Dinka volgens een Nuer toch verder af in tijd dan een Nuer bij een andere stam.

In het kapitalisme wordt er geprobeerd om tijd te reduceren door ze te splitsen in verschillende repetitieve handelingen (systeem van de lopende band) en in te grijpen in de ruimte (stoomboot, trein, virtuele ruimte, telegraaf…). In het kubisme is er een fragmentering van tijd en ruimte. Wereldoorlog I was een kubistische oorlog: er wordt een prins doodgeschoten in Sarajevo, dat werd getelegrafeerd naar Berlijn en Wenen en door het onvermogen om de nieuwe tijd en ruimte te beheersen volgde er een oorlog.

Foucault ziet ruimte als een container van macht en het lichaam is ruimte als bestraffing (controle van de staat…) en als begin van verzet.

Michel de Certeau heeft het over sociale ruimte als grond voor creativiteit.

Bourdieu spreekt over symbolische ruimte.

Gaston Bachelard bespreekt de ruimte van het huis, de ruimte van de baarmoeder… in zijn La Politique de l’ espace.

Modernisering houdt in dat je die ruimtes voortdurend veranderd. Beheersen van tijd en ruimte komt overeen met geld en politieke macht: time is money. We leven in een economie van de tijd, met de prikklok. Voor handelaars op de Middellandse Zee betekent sneller van de ene haven naar de andere varen dat ze rijker worden. Door akkoorden zoals Shengen en Nafta worden ruimtelijke grenzen weggenomen. Het kolonisatieproces is een verlengstuk daarvan, waarbij er op de Conferentie van Berlijn grenzen gemaakt werden. Wie ruimte kan creëren heeft de macht. Vakbonden en studenten kunnen een plaats, fabriek, universiteit bezetten, maar pas als dat tegelijkertijd over de hele wereld gebeurt vorm je een politieke bedreiging en heb je macht (mei ’68). In 1848 was er de eerste beurscrash door expansie van de ruimte: de industriëlen investeren in de trein waarop de beurs crasht. Er is geen tijd van eindeloze vooruitgang maar een cyclische tijd van hoogte- en laagtepunten. Er is een spanning tussen globalisering en particularisering (folklore, traditie, stadsgeschiedenis): de moderne tijd draagt tegelijkertijd zijn eigen contradictie in zich mee, hoe lineairder de tijd hoe meer het cyclisch verloop er ook in zit. Hoe meer Europa wordt eengemaakt, hoe meer het Europa van de regio’s aan belang wint. De modernisering heeft dit nooit kunnen overstijgen. 

De spatiale / temporele zaken zijn nooit neutraal en relaties tussen tijd en ruimte zijn nooit stabiel. 

=> Een hele andere visie op de ander, iedereen op de wereld kan binnen één kader voorgesteld worden. De diversiteit kan worden opgetekend, geanalyseerd, geapprecieerd vanuit de geruststellende wetenschap dat die ander kan worden vastgepind op de kaart.

=> Je krijgt een nieuwe homogene tijd, niet die van de gebeden maar van arbeid, uurloon…

Ook tussen being (verruimtelijking van de tijd) en becoming (uitwissen van de ruimte door de tijd, iedereen is aan het worden) is er spanning. Je moet beroep doen op de being terwijl dat juist wegvalt, je moet je roots gaan zoeken waar er niets meer is.

Beaudrillard: simulacra:

Vluchtigheid (<> being): onze cultuur is er een van gehechtheid.

Die vluchtigheid leidt tot een overload aan stimuli.

Er is een toenemend belang van het beeld, beelden zelf worden verhandelbaar.

Beelden kunnen massaal en heel snel worden gekopieerd en de relatie tussen echt en kopie vervaagt.

Simulacra: identiteit hangt in toenemende mate vast aan beelden: het wordt iets strategisch en verwisselbaar, de notie van authenticiteit verandert (bijna: hoe onechter iets is, hoe waardevoller), alles wordt pastiche, eclectisch. Er is een crisis van de representatie, radicale ontkenning van het teken als waarde, verbrokkeling, fragmentering.

Traditie is ook vervluchtigd.

Hoe groter die vluchtigheid, discontinuïteit, hoe groter de zoektocht naar een anker in die vluchtigheid, bv. new age, politieke ruk naar rechts in Europa…

Samenvatting
De centrale paradox van het moderniteits- en globaliseringsproject. 

Vernietiging van de ruimte door de tijd => de stroom van goederen verandert: Afrikaans fruit naast Belgisch bier en Japanse rijst, de wereldbol op het journaal, Kinshasa-sfeer gesimuleerd in de Matongéwijk in Brussel.

Die fictie wordt realiteit. Een sterk bewustzijn van de ander wordt vervangen door een zwak bewustzijn van vele anderen. 

=> reactie, verzet, decentralisatieproces…

Een plaats kan niet buiten geschiedenis en traditie maar dat is moeilijk te benaderen in een tijd waarin dat is weggevallen en vervangen door flexibiliteit, dus kan je geschiedenis alleen behouden door ze te commercialiseren (Brugge).

=> In de postmoderniteit (’80) werd de geschiedenis vanuit één perspectief afgewezen.

READER: E. W. Soja stelt dat historiciteit voortdurend inhaakt op de ruimte en het sociale. In de 19e eeuw was het vooral tijd en sociale. De nieuwe geschiedenis moet vertrekken vanuit de ruimte en die ruimte is geen subjectieve geografie, maar doet zich voor als tekst.

RELATIES TUSSEN LOKALE CULTUREN EN GLOBALE PROCESSEN IN HISTORISCH PERSPECTIEF

Hoe wordt nieuwe geschiedenis uitgevonden door te kijken naar nieuwe ruimtelijke constellaties? Het openbreken van die historische ruimte. Het koloniaal proces als historisch moment en als mentale constructie. 

‘Traditionele’ werelden en hun vernietiging, lokale reacties
Zie: James Clifford
READER: Marcus en Fischer, Anthropology as Cultural Critique.

Het paradigma van één wereldgeschiedenis wordt afgeschaft.

READER: S. Feierman, African history and the dissolution of worldhistory: hij gaat in op Braudel, de corrifee van Annales.

De paradox van de geschiedenis: hoe meer objectieve kennis er voor handen komt, hoe meer het duidelijk wordt dat we niets weten.

Bv. geschiedenis van het transport: dit wordt op Europees vlak heel zelden ingelast om de Afrikaanse geschiedenis te snappen, maar het goederentransport tijdens de slavernij kan je ook vanuit Afrikaans perspectief zien.

Bv. een beeldje van de Maagd Maria (gevouwen handen, paternoster…) geproduceerd in Afrika, wordt gebruikt om op jacht te gaan naar diamanten: op basis hiervan kan je een geschiedenis van 3 à 4 eeuwen schrijven.

Voorheen schreef men de geschiedenis van Afrika vanuit invloeden van Europa, de Islam… Nu is archeologisch bewezen dat Afrika zijn eigen geschiedenis heeft.

Volgens Braudel zijn er honderden grenzen: religieus, economisch, politiek, linguïstisch… Ook de geschiedenis van Latijns-Amerika kan je vanuit Afrika schrijven, bv. Umbanda (bezetenheidscultus) is overgenomen in Brazilië: vrouwen worden overleden kinderen en als kind kunnen ze meer zeggen dan ze als stemloze vrouw ooit zouden kunnen.

De kerk van Embale Mbongo, een ambassadeur van Mobutu, in Kikwit is een kerk van bezetenheid. (Hij had grote invloed op de vrouw van Mobutu en zei dat hij dood zou gaan en na drie dagen verrijzen, maar toen zijn kist na drie dagen terug geopend werd lagen er alleen nog stenen in, wat waarschijnlijk een actie van de veiligheidsdienst van Mobutu was.) Er staat een troon en er is een afvalput waarin je een kaartje met ‘katholicisme’, ‘boeddhisme’… kan gooien. Ze hebben een obsessie met de tijd: er is een strenge dagindeling en er hangt een hele grote klok. Er is ook een etnografisch museum dat een altaar voor het verleden is. Het medium praat heel veel, gaat plots in trance en wordt een bic, Mr. Leroi (een functionaris en historische figuur)…

Santu, een beeldje van de maagd Maria (lokaal ook wel Nsaand, … genoemd), doet vanaf de 17e eeuw zijn intrede in Centraal-Afrika via Angola. Koningin Njinga (een kruising van Margareth Tatcher, Jeanne d’ Arc en Theresa van Avilla) wordt ca. 1600 door het Portugese leger verslagen. Aan het einde van haar leven bekeert ze zich tot het christendom en ze werd een mystieke figuur. Tussen 1625 en 1630 is zij gestorven, is het koninkrijk verdwenen en kwamen de allereerste missionarissen (vooral Portugese en Italiaanse Kapucijnen) naar het Angolese binnenland. Dat koninkrijk lag op de slavenroutes naar het huidige Katanga. De slavernij en de handelsroutes werden uitgebouwd door inlanders, de ambaquistos of de ovimbali (diegene die dubbel of die half zijn) of de pombeiros (handelaars op blote voeten), een nieuw gecreëerde etnische groep. Het barokke katholicisme door de Kapucijnen en de Franciscanen sloeg snel aan en werd geïncorporeerd in het rituele systeem. De beeldjes werden verspreid over de slavenroute, Maria en Antonius waren vruchtbaarheidssymbolen. Er ontstond een lokaal universum van (ma)haamb(a) = beeldje(s), die goed of slecht gezind konden zijn en die je dus niet mocht vergeten of ze zouden kwaad worden. Sommige geesten worden vergeten, verdwijnen, andere komen erbij en zo kwamen ook de Europese beeldjes erbij, zoals de Haamba Yimbali (van Ovimbali). De witte zijn ntaak en de zwarte zijn ndoomb. De Boeck werd in Afrika meestal chimbaadi genoemd, iemand die tot een andere wereld behoort en steeds een bron van verwondering en vrees is. Die beeldjes kunnen dus goed communiceren tussen de twee werelden, het waren een soort kennisobjecten over de wereld van de blanken, Portugezen of Putulukees. Daardoor konden ze greep krijgen op


het Westen. Ook nu nog worden die yimbali-objecten (diamanten, dollars…) getemd door de santu. De santu is behangen met antilopenhoorns, kogelhulzen, een zeer toxisch vruchtje…

Dit staat voor ut wa ulaj = geweer van de nacht waarbij de antilopenhoorns het geweer zijn en het vruchtje het dodend. Op het hoofd heeft de santu een schildpadschild dat symbool is voor dominantie, politieke macht. Zo worden de goederen waarop ze beslag legt getemd.

VIDEO: Umbanda

Bezetenheidsrituelen in Brazilië.

VIDEO: Geschiedenis van de slavenhandel vanuit Afrikaanse actoren.

Over slavernij verscheen er literatuur van C. Meillasoux, I. Kopytoff, J. Mayer, P. Lovejoy.

Bij een vorm van sociale rijkdom via mensen die je toebehoren kan je je inschrijven in een sociaal netwerk (meer vrouwen en kinderen, kleinkinderen…). Bij slavernij in die context is er een schuldrelatie met een andere lineage, waardoor je een eigen kind of een kind van je zus moet afstaan aan die lineage tot je je schuld hebt afgelost = pawnship, een persoon als onderpand, geen slaaf.

De Europese slavenhandel werd mogelijk gemaakt doordat er dergelijke lokale systemen bestonden. Er waren Europese handelsposten langs de Afrikaanse kust, in eerste instantie voor handel met Europa, en dat met toestemming van de Afrikaanse lokale leiders. Hoe vielen die 12 000 000 Afrikanen dan in hun klauwen? Er waren konvooien nodig om aan de kust te geraken die daar één jaar voor nodig hadden. Voordien was er ook al slavenhandel: door de Sahara naar het noorden, 3 000 000 vrouwen en jongens op de transsaharian-route. De transatlantic-route verandert de politieke kaart. De slaven werden niet gezien als ‘ook Afrikanen’ of ‘Zwarten zoals wij’, maar als personen waarmee de andere Afrikaan zijn voordeel kon doen. Slaven werden geruild tegen geweren, kanonnen, buskruit, suiker, bananen, gin, rum… Officieel was er slavenhandel van 1720 tot 1807, want toen de Britten de transatlantische slavenhandel stopten deden de andere landen dat daarna ook. De Afrikanen protesteerden, want de economie in West-Afrika ging af van de slavenhandel, die dus illegaal doorging en de slavenmarkt sloot pas in 1906.

Braudel stelt dat er niet één frontier is, maar wel honderd wereldgeschiedenissen. Hij plaatst Afrika in een comparatieve context. 


Middellandse Zee


         Afrika
Ook Wallerstein en Hopkins doen dit.

In de 16e eeuw was er nauwelijks materieel verschil tussen Afrika en Europa. Hoe komt het dat dat kapitalisme zo snel ontwikkelt? Dit wordt ook door Edward Saïd besproken.

Waarom is er in de 19e eeuw zo’n verschil tussen Afrika en Europa? 

Toch blijft Braudel ook steken in de vooroordelen van zijn tijd: raciaal onderscheid, civilisatie t.o.v. cultuur. Zwart Afrika heeft culturen = onvolwassen civilisaties. Steden, een urbanisatieproces met rijke centra en arme periferieën en het ontstaan van het schrift zijn kenmerken van een civilisatie en als je met een dergelijke configuratie naar Afrika kijkt, dan valt Afrika uit de boot.

Waarom was Afrika niet de plaats waar economische ontwikkelingen ontstonden? 

Bennasar beweert dat dit komt door het eigendomsrecht in Afrika.

John Jansen schreef een boek over de Lemba (Beneden-Kongo, genezingscultus: je wordt ziek, wordt genezen en wordt dan zelf genezer): zij hebben heel uitgebreide handelsnetwerken tot in Haïti, maar er is geen hiërarchie, handel speelt zich af tussen de kingdoms in een politiek niemandsland. 

Volgens Mudimbe wordt alles dat afwijkt van Europees gezien als pathologisch, afwijkend, primitief.

E. Wolf heeft het over de mensen zonder geschiedenis. Wat Braudel doet voor de Middellandse Zee doet hij voor de hele wereld. Hij bekijkt de impact van de kapitalistische expansie op de andere werelden. Er zijn drie productiemanieren: capitalistic mode (geld), tributary mode (giften) en kin-based mode (relaties). De logica van het geld neemt langzamerhand de wereld over.

Tallal Asad geeft daarop kritiek en vraagt zich af of je geschiedenissen wel kan bedenken zonder Europa.

Appadurai ziet globalisering als een cultureel proces, niet als een economisch proces. Een gift kan geld worden en dan weer gift. De logica van het geld is dus toch niet zo universeel als Wolf beweert.

Jan Vansina beschrijft in zijn Pass in the Rainforest de methode ‘words and things’ die hij ontwikkelde voor het Centraal-Afrikaans regenwoud. Er zijn geen geschreven of materiële bronnen, geen koninkrijken… Hoe kun je dan toch geschiedenis schrijven? Van het woord ‘chef’ worden alle linguïstische variaties gezocht en zo analyseert hij de verspreiding van politiek gezag die hij kan nagaan op taalkundige basis. Ook de verspreiding van de bakbanaan (ingevoerd uit Latijns-Amerika) kan je volgen doorheen het woud.

De epistemologische kwestie (er is niet één geschiedenis) heeft ook de antropologie beïnvloedt na 1945. In de late jaren ’50, tijdens de dekolonisatie, is er een nieuwe evaluatie bij de Europese intellectuelen van het eigen etnocentrisme. Volgens Levinas is de ander altijd ontologisch imperialisme, gaat de ander op in zichzelf. Volgens Saïd is de ander altijd ingebed in een discours waarin de Europeanen zichzelf oriënteren, zichzelf definiëren: barbaren staan tegenover hun eigen civilisatie, slavernij tegenover hun eigen autonomie, kolonialisme / reizen is iets dat thuis definieert.

De ontmoeting tussen koloniale en prekoloniale werelden: het koloniaal discours
Het koloniaal discours ontstaat en floreert binnen een bepaalde historische context en daarvan dringt heel wat binnen in onze huidige wereld. 

Nicolas Thomas heeft het over colonialism’s culture.

Een homogenisering door gedwongen mimese is er niet. De gekoloniseerde creëert zijn eigen verschil. Diegene met de centrale positie wil beter worden, maar ook der periferie heeft zijn eigen dynamiek, transformeert de eigen onderdrukking, creëert meer cultuurverschillen door de spanningen binnen dat koloniseringsproces zelf. De moderniteit leidt tot een nieuwe betovering van de wereld: nieuwe magie, nieuwe cultuurelementen.

VIDEO: The First Contact

Drie Australische broers, Mick, Daniël en James Leahy, gaan goud zoeken in Papoea Nieuw-Guinea in 1930 en trekken daar een vallei binen waar nog nooit blanken zijn geweest. Ze maken er hun eigen videofilm. 

In die vallei geloofden de Papoea (250 mensen) dat dode voorouders wit werden en terug zouden komen, dus de blanken werden aanzien als hun voorouders. Uit veiligheid spanden ze een draad rond hun kamp, waar de Papoea moesten buiten blijven. Ze stonden allemaal rond hen en speculeerden dat hun vrouwen vast in die grote rugzakken zaten en of er onder hun kledij nu juist een hele grote penis of helemaal niets zat. Ze volgden hen overal tot aan de grens met het gebied van de vijand. Eten konden ze betalen met schelpen, stoffen, messen, bijlen. Een sfeer van vrees en verwondering dus.

Toen de expeditie er de tweede keer door trok kwamen de Papoea op de idee om hen te laten slapen en hen daarna te doden, want ze hadden toch geen wapens bij. Daarom toonden ze hen wat een geweer op een varken doet, waarna de Papoea wijselijk besloten hen te vriend te houden. Ze maakten samen met hen een vliegveld. Het eerste vliegtuig veroorzaakte paniek, ondanks de voorafgaande uitleg. Een grammofoon was een doos met de geest van voorouders erin, een conservenblik diende als sieraad. Rijkdom bestond uit varkens en schelpjes. De blanken konden meisjes kopen als echtgenote, maar die zonden ze terug naar het dorp als ze zwanger waren.

Eén jongen mocht mee met het vliegtuig. Hij dacht in het begin dat hij gek werd en bij de duivel was. In 4 à 5 dagen beleefde hij allerlei dingen, maar niemand geloofde hem en ze wilden allemaal mee.

Waarop steunde dat koloniaal discours?

Kolonialisme roept onmiddellijk beelden op van Leopold II, Baden Powell, Stanley, Conferentie van Berlijn (= scramble of Africa)…

De neo-koloniale dominantie leeft verder: Golfoorlog, Vietnam, la francophonie, Conferentie van Durban in 2001….

Het kolonialisme was politiek, economisch, cultureel (ideologieën van racisme, vooruitgang… en dus ook een cultureel proces).

Koloniseren is het constant ontwerpen van grenzen. Het draagt een paradox in zich: enerzijds gericht op assimilatie (de ander assimileren op ons) en anderzijds op segregatie (constante scheiding). Bv. la ville et la cité in een koloniale stad: op de grens (zowel letterlijk als figuurlijk) zijn er gemengde huwelijken, de avondklok (zwarten die bij de blanken werkten moesten terug naar de cité en om te mogen blijven had je een pasje nodig als bewijs dat je werkte), 8/10 van de inwoners waren mannen in Kinshasa want de cité was de buurt van zwarte arbeiders maar ook de kolonialen lieten niet allemaal hun vrouw en kinderen overkomen… In Kinshasa waren er in 1940 40000 inwoners, in 1960 400000, in 1970 1000000 en nu al 7000000. 

Het koloniaal discours is geen homogeen blok, niet transhistorisch (Columbus ( 1930), niet transnationaal (Papoea Nieuw-Guinea ( Afrika). Je moet het kolonialisme historiciseren: er zijn kolonialismes.

In de antropologie heeft het lang geduurd vooraleer kolonialisme werd erkend.

READER: Balandier, La Notion de ‘Situation’ Coloniale

Er zijn drie basisvooronderstellingen over kolonialisme

- Kolonialisme als destructief proces.

De actoren zelf hadden er een heel ander zicht op. Koloniseren was goed, noodzakelijk… Die basishouding rationaliseerde veel: weg van het corrupte Europa om daar goed te doen. Het was het enthousiasme, idealisme van de kolonialen die echt wel goede bedoelingen hadden.

Bénédicte Damboer, Recalling the Belgian Past

- Kolonialisme was heel effectief, kon altijd bekomen wat het wou bekomen.

De romantische, nostalgische idee is dat de impact van het kolonialisme fataal was, dat er een totale overheersing was. Het kolonialisme heeft inderdaad grote sporen nagelaten, maar toch was er geen volledige verandering (<> vocabularium van ‘disappearing worlds’). Er was ook verzet, het bleef een palimpsest. 

De christianisering is eerder als een lokaal proces te zien. De mimesis werd gewelddadig opgelegd, maar daarin zit ook een eigen betekenis. De Heilige Drievuldigheid wordt bv. vertaald als nzambi = een mannelijke en vrouwelijke energiestroom. Zonde vertaalt men als lisumu, masumu of kusumik = doen wat verboden was, bv. tijdens een rouwperiode mag niemand van het dorp seks hebben en onmiddellijk na de begrafenis is er kusumik, heeft men seks.

Het monolithische koloniale project had zijn eigen problemen. 

De interne paradox van het kolonialisme is dat de gekoloniseerde minder authentiek en minder interessant wordt door hem te assimileren, civiliseren. 

De idee van de ‘Zwarte Man’, die erop uit is blanke vrouwen te verleiden, verkrachten leeft heel sterk. Het koloniale project van assimilatie drukt zich onmiddellijk uit op seksuele en raciale kwesties. Door de voortdurende ontmoeting met de ander stel je jezelf in vraag.

In pigmentocratieën, zoals de Caraïben, is een tintje lichter of donkerder zijn héél belangrijk. Het koloniaal project, de verblanking, leeft voort tot op vandaag. 

Fanon, Peau Noir – Masque Blanc
In heel Afrika zijn huidzalven te vinden om te verblanken. Dat is de mentale kolonisering die nog niet beëindigd is. Bukavu is het Zwitserland van Afrika met Vlaamse kasteeltjes met open haard, een soort Bokrijk. Elisabethville, Stanleystad… hebben geen Afrikaans kader. De plaats tracht het koloniale te bevestigen. 

Gutze, Disgrace
E. M. Foster, Passage to India: Een Indische dokter wordt beschuldigd van verkrachting, hoewel eerder het omgekeerde waar was.

READER: J. Sharpe, TheUnspeakable Limits of Rape

READER: C. Mohanty, Under Western Eyes: door een Amerikaanse feministische theoretica, door een notie van derde-wereld-vrouw te creëren doe je weer aan kolonialisme.

VIDEO: Ruling Passions: ‘Black Peril’: Vanaf de kroning van George V in Delhi is er steeds een onbehaaglijk gevoel, de Britten hebben er niet echt een overmacht en Britse vrouwen moeten op de hun toegewezen plaats, positie blijven. De Indiërs hebben wel schrik van het Britse leger en de kreet ‘de sahibs komen eraan’ veroorzaakt paniek, alle vrouwen en kinderen verstoppen zich. Er is dus zowel black peril als white peril. In Afrika is er bij de kolonialen een sterke sociale controle, in de slaapkamer mogen geen bedienden komen en kinderen, zeker meisjes, mogen niet alleen gelaten worden met de bedienden. Verkrachtingen werden veroorzaakt door vrouwen die zich niet behoorlijk kleedden in het bijzijn van bedienden. Er ontstonden allerlei mythes, bv. dat zwarten denken dat ze van gonorroe afraken door met een maagdelijk kind te vrijen. 

Zie: L. White, The Comforts of White over de blanke ambtenaren en de zwarte ‘prostituees’ in Nairobi.

- Kolonialisme als een vorm van verleden. 

We zien kolonialisme als iets uit het verleden, hoewel het ook vandaag nog doorwerkt. 

In de jaren ’60 was er de nationale antropologie, in de jaren ’70 was de antropologie een hulp bij de koloniale ideeën en Westerse standpunten en vanaf de jaren ’80 werd ook de andere kant van het kolonialisme getoond. 

READER: Edward Saïd, Orientalism: Saïd een kind van Palestijnse ouders dat opgroeide in Israël, Palestina, Beiroet en de Verenigde Staten bespreekt het oriëntalistisch discours over het Midden-Oosten en stelt de vraag naar de machtsrelaties tussen diegene die representeert en diegene die gerepresenteerd wordt, wat een doorbraak is in de discussie over beeldvorming. 

Eind jaren’80 verschijnt er een hele reeks publicaties: Wit over Zwart, een catalogus van de beeldvorming, Wildheid en Beschaving van Raymond Corbet, een serie postkaarten, La sauvage aux Saint van Bernadette Buchez, Africans on Stage en Zoo Humaine. 

Door de essentialisering wordt er onmiddellijk een beeld opgeroepen: Afrikaan ( gorilla, Polynesiër ( vrouw met strooien rokje… In de film Dances with Wolves worden de Indianen vanuit het blanke vertelstandpunt bekeken. Iemand die volledig geassimileerd is wordt toch nog als authentiek gezien. 

READER: Alan Feldman, From Desert Storm to Rodney King: van de Golfoorlog in Irak tot aan een zwarte inwoner van Los Angeles die in elkaar wordt geslagen door de LAPD, de politie. Bij de operatie Desert Storm was er een visuele polariteit tussen kijken en gereduceerde lichamen die bekeken worden, het scenario meester -  slaaf. Er was een perceptuele en een sociale afstand. Arabische lichamen op de video werden uitgewist. De hele operatie kaderde in de mythe van de woestijn, de woestijn als één grote zandbak waarin je oorlog kan spelen, een oorlog die uit video-opnames bestaat en bij de kijker dezelfde gevoelloosheid oproept. Van de aanval op Rodney King werden ook videobeelden gemaakt door een amateur. De vele rellen die uit deze ene mishandeling voortkwamen staan in schril contrast tot de vele lijken in de Golfoorlog die niet werden getoond. Twee vormen van staatsgeweld krijgen hier een andere visualisering van pijn en geweld en dus ook andere reacties. Feldman reconstrueert de rechtszaak van Rodney King, waar tijdens het proces het lichaam door de politiemannen steeds ‘onzichtbaar’ wordt gemaakt via metaforen. Eén van hen omschrijft Rodney King als een beer, een gorilla, een beest en roept het beeld op van Gorillas in the Mist waar het oerwoud tegenover het geciviliseerde centrum staat: in het oerwoud gelden andere wetten, dus ook in de perifere ruimte waar je het ‘wild materiaal’ kan herscheppen tot beschaving. Rodney King werd op handen en voeten gedwongen, zodat hoog vs. laag stond en kruipen vs. rechtop lopen, een idee uit het evolutionisme, de overgang van dier naar onderworpen subject. Hij werd tot spreken gedwongen, van beest tot een soort sprekend subject, want geweld plegen gaat gemakkelijker op iets niet of minder menselijk. Achteraf in de combi gebruikten de agenten de metafoor van het baseballveld om het lichaam van Rodney King te objectiveren en het bloed en de pijn uit te wissen: ‘we hebben gespeeld vanavond, weet je nog wie gewonnen heeft?’. De staat heeft hem bestraft voor zijn eigen bestwil, om hem menselijk te maken. 

READER: J. en J. Comaroff, Africa Observed: Dit boek werd aangeboden aan koning Albert I ter gelegenheid van de 20-jarige kolonisatie. Elk beeld is er een letter in een koloniserend alfabet. De voorstellingen staan steeds in een context van natuur (maagdelijk woud) en niet van cultuur, alsof Afrika ligt te wachten op het brengen van cultuur. De beelden worden geënsceneerd: pygmeeën worden in de context van een grot geplaatst. Het vergelijken van een gorilla en een zwarte wijst op de idee van evolutionisme, hun fysieke antropologie wordt vergeleken. Het thema van geweld dat erin voorkomt duidt erop dat de Afrikaan gezien wordt als een potentieel gevaar: trommels, speren, pijl en boog, foto’s van krijgers in aanvallende poses en een koloniale expeditie die wordt aangevallen door de inboorlingen terwijl eigenlijk het omgekeerde het geval was. De kolonialen legden hele collecties ‘authentieke’ wapens aan. Het geheim genootschap van de luipaardmannen die mensen (blanken) aanvallen in hun slaap is een beeld dat de kolonisatoren hebben, want in Afrika weet men niets over dat genootschap en het thema van de gedaanteverandering komt er wel voor, maar zeker niet om zich tegen de kolonisator te keren. Foto’s zijn eigenlijk een weergave van de machtsrepresentaties: gekleed vs. naakt, stoel vs. grond, centraal vs. perifeer… en die foto’s zijn volledig geconstrueerd. De blanke zit op een stoel en de zwarte op de grond, blanke missionarissen in een wit gewaad staan centraal met de zwarten in donkere kledij errond en het kruisbeeld dat er bovenuit torent. Types, mensengroepen worden vastgelegd.  

Deze Europese beelden van Afrika worden ook door de Afrikanen zelf geïnternaliseerd. In het postkoloniale moment worden twee beelden verzoend. In het boek Postmodernism and the other, een catalogus van Mangbetubeelden, wordt er getoond hoe beeldjes die ontstaan op het moment van de kolonialisering inspelen op de Westerse vraag. De Mangbetu of Njamnjam zouden kannibalen zijn, de schedels van hun vrouwen worden artificieel verlengd en zij zijn dus de ultieme ander. 

De populaire Kongolese schilder Chéri Samba slaagt erin de spanning tussen kijken en bekeken worden weer te geven. Zo schilderde hij een soort orgiastisch moment van drinken, vrijen, geweld… waaraan een rechter en een coöperant (blanken in Kongo) deelnemen en noch zwart noch blank zijn er flatterend voorgesteld maar beiden weten dat ze bekijken en bekeken worden. In zijn schilderij La bourgeoisie stelt hij een zwarte en een blanke voor die zitten te eten op een veranda terwijl ervoor een zwarte ligt te sterven van de honger en een rijk zwart koppel passeert dat alleen oog heeft voor de twee op de veranda die duidelijk weten dat ze bekeken worden. Aan de Hema aan de Naamsepoort in Brussel werkt Chéri Samba aan een project over de Matongéwijk. Het is een representatie van lachen met jezelf en lachen met elkaar, want op zich vrij deprimerend is omdat daarachter de idee zit ‘beter lachen dan wenen’.

De primitivistische constructies van de ander zijn niet gestopt bij het einde van de kolonisering, maar ze leven nog steeds. Dat geldt trouwens ook voor de meer sympathieke, positieve voorstellingen van bv. de Indianen. Zowel de positieve als de negatieve representaties hebben dezelfde oorsprong.

Het spanningsveld bij die representaties is: ‘hoe meer je geassimileerd wordt, hoe minder authentiek je wordt’. 

In de ‘moderne primitieve kunst’ leeft dit voort in de zin van een claim van de vroegere gekoloniseerden om nu zichzelf te mogen representeren.

VIDEO: Een Afrikaanse kunsthandelaar verbindt de Afrikaanse kunst met de Westerse smaak: oud en authentiek wordt gebruikt als een verkoopstechniek, een label van waarde. Hij past zich aan aan de smaak van de koper en maakt dingen oud. Hoe wordt iets dan eigenlijk tot kunst? Over de waarde kan je blijkbaar onderhandelen. 

READER: Ruth Philips, Why not Tourist Art? : De toeristenkunst wordt gecreëerd door contact met het Westen. Waarom wordt deze niet opgenomen in etnografische musea? Een museum is dus niet gelijk aan ‘over Indianen’. Een museum schrijft zich in in twee belangrijke paradigmata: de natuurlijke geschiedenis en het collectioneren (wie kiest, wie collectioneert?). De musea zoeken naar intertekstuele producten van vier collectiewijzen: de etnoloog, de kunstverzamelaar, de native bemiddelaar en de toerist. De professionele etnograaf en de rare art collector doen beide zo’n beetje hetzelfde: etnologisch verzamelen vanuit de vooronderstelling dat materiële cultuur samenhangt met materiële voorwerpen, zodat zo’n object al snel gemaakt wordt als het niet bestaat (ze zouden toch iets nodig hebben om…, welk voorwerp zou dat kunnen zijn?), een economisch proces dus eigenlijk. De native agent onderhandelt met lokale kunstproducenten en met buitenlandse verkopers, hij gaat lokale objecten inwinnen. Een voorbeeld van de briefwisseling tussen de etnograaf Sapir en de native agent Chief Powl: Sapir bestelt een kano uit berkenbast die authentiek, oud moet zijn, waar geen spijkers in zitten, van voor het contact met de blanken (van voor de 17e eeuw dus) en Chief Powl zendt hem twee oude peddels (met een sterke nadruk op oud) maar zegt ook dat de nieuwe mooier en dus duurder zijn. De toerist is economisch belangrijk: hij verzamelt toeristische ervaringen, hij wil thuis een object zetten dat het contact tussen Indianen en Blanken aantoont, het is een soort domesticatie van de blanke Indiaan en voor een museum wordt dat gevaarlijk, want dan vervaagt de grens tussen het zelf en de ander te veel. Praten over cultuurcontacten wordt bekeken voor Indiaanse objecten. Indiaanse kunstobjecten die ontstonden in contact met het Westen mogen niet getoond worden op een tentoonstelling. Een museum legt de nadruk op het visuele, de objecten, vanuit de Westerse preoccupatie op zien, kijken. Dat leidt tot een bepaalde focus: dingen die je kan laten zien, niet-materiële praktijken van andere culturen (bv. spraakkunst van het Luunda) worden niet weergegeven. Ook wordt er zonder onderscheid een lineair historisch verslag gegeven. Contact met anderen mag er niet zijn, want dat is inauthentiek en staat gelijk met het verdwijnen van authentieke culturen. Alles wat dus na het ‘first contact’ ontstaat is niet meer de moeite waard, het discours van het evolutionisme dus. Materiële objecten worden gelezen als tekenen van culturele identiteit, vooruitgang of verval in het evolutionistisch discours. Soms zijn er contradictorische interpretatiemogelijkheden: wat eerst heidens was wordt authentiek en waardevol, wat eerst een teken van assimilatie was wordt later toeristenkunst en inauthentiek. 

DE TELOORGANG VAN DE HEGEMONIE VAN WESTERSE CULTUUR, WESTERSE REPRESENTATIES, WESTERSE MANIER VAN DENKEN

Theoretiseren van de koloniale cultuur
De kolonisator construeert een hele wereld. Saïd en Mudimbe werken dit uit.

READER: V. Y. Mudimbe, Discourse of Power and Knowledge of Otherness: Er zijn twee contradictorische ideeën: Afrika à la Hobbes (oerwereld, primitief, beangstigend) en Afrika à la Rousseau (le sauvage noble, vrijheid, gelijkheid). Er zijn drie sleutels om die processen te gaan begrijpen: procedures van verwerving, verdeling, ontginning / politiek van domesticatie van natives / integratie van lokale economische processen in een Westerse vorm van productie. De koloniserende structuur heeft een marginale ruimte tussen traditie en moderniteit gecreëerd. Heel dat discours van overgang is niet waar, misleiden. De overgang in termen van vooruitgang klopt niet, want de meesten blijven steken in die tussenruimte. Bv. de Afrikaanse copperbelt wordt met fabrieken ontgonnen, maar als de kopervoorraad uitgeput is blijven er lege fabrieken achter en ligt de vooruitgang achter hen. 

De rest van de cursus gaan we ons bezighouden met die intermediaire ruimte. Is het een marginale ruimte zoals Mudimbe zegt, of is het een rijke ruimte zoals Homin Bhabha beweert? We krijgen nu de visie van het koloniale subject op het koloniale discours en op de kolonisator. 

Twee grondleggers van de Négritude, de zwarte reactie op de blanke overheersing of de geestelijke dekolonisatie zijn Senghor en Césaire. Senghor was een Frans staatsman en later de eerste president van Senegal. Aimé Césaire is een Caraïbiaan, toneelschrijver en dichter en is minder dogmatisch dan Senghor. Ook Fanon en Cabral, een Cap Verdiaan die er later president zou worden maar werd vermoord door de CIA, behoorden bij de beweging. Het is de relatie tussen kolonisator en gekoloniseerde die bekeken wordt vanuit het standpunt van de gekoloniseerde.

VIDEO: Lofuiting op Aimé Césaire. Omgekeerd essentialisme, omgekeerd racisme: alles wat zwart is geplaatst tegenover dat blanke. Aimé Césaire, Une Voix pour l’ Histoire: La Force de Regarder Demain.

Wat betekent dat : zelf de macht hebben ? Hoe komt het dat na de onafhankelijkheid dictatuur en monopartisme volgden? 

De Négritude is een heel goede ontvoogdingsstrijd, maar krijgt ook onmiddellijk kritiek: alles dat blank is is slecht en alles dat zwart is goed.

READER: L.S. Senghor, Négritude: A Humanism of the Twentieth Century: Senghor staat voor de politieke omzetting van de Négritude. Volgens zijn tegenstanders staat Négritude voor racialisme (omgekeerd racisme) en négratude (de vertaling van een Afrikaans inferioriteitscomplex) en dat wil Senghor weerleggen. Hij neemt de Afrikaanse persoonlijkheid als concept, als wapen tegen de kolonisator en hij wil Afrika een plaats geven in het humanisme van de 20e eeuw. Afrika staat diametraal tegenover de traditionele filosofie van het Westen. De essentie van het Westers denken is dualistisch, verdelend (bv. lichaam en ziel)… De Afrikaan kijkt naar de wereld vanuit noties van mobiliteit, van synthese. 

Er kwam kritiek op Senghor vanuit het Westen, maar ook vanuit Afrika zelf. De Négritude is vooral een Franse beweging. Nkwame Nkrumah, de eerste president van Ghana, bracht de Engelse tegenstander uit: de organisatie van pan-Afrikaanse eenheid. Dat vertaalde zich veel meer politiek, niet cultureel. De huidige beweging vanuit de Négritude is Ubuntu (= mensheid), de Afrikaanse mensheid die ingevoerd wordt. Fanon, afkomstig uit Martinique (de Antillen) en dus ook een zwarte met een blank referentiekader, zet zich af tegen het concept van Négritude dat hij ziet als een voortzetting van de oudere machtsrelaties en hij wil niet praten over cultuur, maar gewoon de macht van de kolonisator afpakken, hij spreekt voor een kleine klasse van ontwortelde intellectuelen en heeft geen volk achter zich want het volk is voor hem een abstract gegeven.

Boeken over de postkoloniale theorievorming: Politics and the Postcolonial Theory, The Preoccupation of Postcolonial Studies, Key-concepts in Postcolonial Studies (een handig werkboekje, een soort woordenboekje), Colonialism / Postcolonialism, Colonial Discourse – Postcolonial Theories, Relocating Postcolonialism, A Companion to Postcolonial Studies.

Frantz Fanon biedt in zijn Colonial Psychiatry and the African Mind een soort etnografie van de koloniale psychiatrie in Afrika. De etnografische psychiatrie was een heel marginale bezigheid, maar enkele mensen hielden er zich sterk mee bezig, o.a. Carrothers, Mannoni, Fanon, de etnopsychiatrische school van H. Collomb in de jaren ’70 (traditionele geneeswijze integreren in de biomedische sfeer, iets dat in de praktijk nooit gewerkt heeft)… De etnografische psychiatrie had vooral succes in Frankrijk met G. Desvereux, Toby Nathan, C.H. Pradelles de la Tour die vanuit de psychoanalyse kijken naar lokale culturen (iets dat ook René Devisch doet). Die link tussen psychiatrie en antropologie heeft eigenlijk altijd wel bestaan, maar die etno-psychiaters in de koloniale tijd gaan uit van een evolutionistisch model, zien samenlevingen als een fysiek lichaam (elke cel bv. familie, gezin… heeft zijn functie en het lichaam kan ook ziek worden). Senghor en Césaire draaien die metafoor om en zien de Europese samenleving als verziekt. Fanon is erg beïnvloedt door dat etnocentrisch discours van de etnopsychiatrie. Mythes over de gekoloniseerde worden door de kolonialisering veroorzaakt. Hij ziet de Afrikaanse cultuur als ziek, ziek gemaakt door de Europese penetratie want de Afrikaanse cultuur is niet van nature ziek. Ja, de Afrikaan is gewelddadig, maar dat is een gevolg van de Europese indringing. Ja, de Afrikaan leeft met de onmogelijkheid om dankbaarheid te tonen. De Afrikaan is inherent gewelddadig, lui, ondankbaar, leugenachtig, heeft een onvermogen tot zelfcontrole en tot organiseren… In zijn boek Black Skin, White Mask of Peau Noir, Masque Blanc wordt dit duidelijk. Fanon is schatplichtig aan de etnopsychiatrische theorieën. 

In Mannoni, Prospero and Caliban is Prospero de verbannen Italiaanse koning die het eiland koloniseert met zijn boeken en kennis en is Caliban de ondermens, de eilandbewoner. Andere voorbeelden zijn Robinson Crusoë en Gulliver (narcisme, diepe haat tegenover de ander, kan geen anderen verdragen) tegenover Friday en de Lilliputters (bang om alleen te zijn). Het is een gefictionaliseerd verslag over de ontmoeting tussen de Franse kolonisator en de Malgas (inwoners van Madagaskar). De Afrikaan heeft een onvermogen om dankbaarheid te tonen, vindt alles normaal en vraagt om meer, waardoor er een paternalistische frustratie ontstaat tegenover dat ondankbare kind. De Afrikaan heeft ook een onvermogen om zelf volwassen te worden en verantwoordelijkheid te nemen, dus hoe dichter de onafhankelijkheid kwam hoe politieker dat discours werd. In Madagaskar is er een voortdurende omgang met de doden, de voorouders en er blijft dus steeds een autoriteit boven je staan, terwijl bij Freud ieder kind een vadermoord pleegt om zelf volwassen te worden. De denkstructuur van de Afrikaan leent zich blijkbaar niet tot abstract rationeel denken. Die ideeën werken nog altijd door: een Afrikaan is niet geschikt om te denken.

Een ander element in veel van die etnopsychiatrische boeken is de Clash of Cultures. De Afrikaanse geest wordt ziek gemaakt, de Afrikaan kan die kolonisatie niet aan. De Engelsen werkten met indirect rule: Westerse invloeden in de stad, de Afrikaan zoveel mogelijk met rust laten. Na de onafhankelijkheid van Nigeria stelde de Britse psychiater Prince vast dat de Nigerianen, vooral studenten, leden aan ‘brain fog’: mist in de hersenen leidend tot hoofdpijn, hallucinaties. De studenten aan de University of Nigeria zijn te veel losgeweekt uit hun gemeenschap en krijgen daardoor die klachten.

De notie van geweld is nog zo’n element uit de etnopsychiatrie. De kolonisator wordt gewoon gezien als een voorouder. Persoonlijkheidsstoornissen bij de mensen die een schizofrene positie innemen: Senghor, Césaire, Fanon, de évolués… zijn het gevaarlijkst. 

READER: F. Fanon, On National Culture: Fanon zet zich af tegen Mannoni. Ja, hij heeft gelijk met zijn ideeën, maar het is wel de kolonisator die daar de oorzaak van is. Fanon gebruikt Prospero en Caliban als boksbal. Hij zoekt naar politiek bewustzijn vanuit zijn psychiatrische praktijk. Het Noord-Afrikaanse syndroom (Noord-Afrikaanse gastarbeiders in Frankrijk worden ziek door de exploitatie en de onderdrukken) zou hij willen oplossen door de context te veranderen. Hij gaat mee met het Franse leger als psychiater naar Algerije, want de koloniale context maakt gek. Fanon verdedigt heel fel de patriarchale cultuur, maar hij kent het Algerijnse milieu eigenlijk niet (Franse militair, spreekt alleen Frans, staat eigenlijk aan de kant van de kolonisator). Hij heeft weinig voeling met de culturele context, maar probeert die toch te installeren in het ziekenhuis. Hij wil de Franse vooroordelen weerleggen: schuld heeft geen betekenis en betekenis komt niet overeen met schuld want betekenis vormt zich vanuit externe druk, waanzin is iets dat van buitenaf komt dus zelfs als je in volle psychose bent behoud je je plaats in de samenleving want je gewone persoonlijkheid zit nog in je onder de waanzin. Hij vraagt ontslag uit het leger maar krijgt het niet en deserteert dus naar de Algerijnse rebellen, de verworpenen der aarde. Hij zet zich sterk af tegen de Négritude, want dat ziet hij als cultuur in functie van ras. Volgens hem zijn er twee vormen van koloniaal racisme: vulgair en cultureel. Afrika heeft de vorm van een revolver en daarbij is Kongo de trekker; 

Met zijn boek Les Damnés de la Terre of The Wretched of the Earth of De Verworpenen der Aarde levert hij een pamflet van de dekolonisering. Zijn assistente in zijn psychiatrisch ziekenhuis schreef ook een boek over hem: Alice Cherki, Frantz Fanon: Portrait. Verder verscheen ook L’ Actualité de Frantz Fanon. Over de koloniale psychiatrie zijn er boeken geschreven zoals Colonizing the Body en Imperial Bedlam. Over de positie van de Afro-Amerikaan in de Amerikaanse maatschappij werd er ca. 1900 geschreven door W. Dubois.

VIDEO: Fanon (1925 – 1961): Fanon trouwde met een Franse vrouw uit liefde. In het psychiatrisch ziekenhuis van Blida in Algerije bevrijdde hij zijn patiënten van het etnocentrische juk en zette ze ertoe aan een eigen sociaal leven op te bouwen. Bij de onafhankelijkheidsoorlog in Algerije, leger tegen terroristen, vraagt hij uiteindelijk zijn ontslag aan: Algerije ontsluiert. De mannelijke kolonist penetreert in de vrouwelijke kolonie, er is spanning rond homoseksualiteit, de theoretisering van Fanon zit voortdurend gevat in die spanningsvelden. 

Subalterne studies
Een tweede moment waarop het koloniaal subject een spreekpositie opeist. Can the subaltern speak? En als hij kan spreken, kunnen wij hem dan horen?

Er zijn boeken verschenen zoals Selected Subaltern Studies, Subaltern Studies and the Postcolonial, The Critique of Postcolonial Reason.

Spivak heeft een dubbele houding tegenover die subalterne studies. ‘Permission to speak’ is een term van Saïd. De nadruk ligt bij haar op de macht van het woord en geschreven tekst (dit vind je ook bij Bhabha). Ze heeft kritiek op de poststructuralisten, zoals Foucault en Deleuze, en leunt sterk aan bij Derrida. Het Westen spreekt, heeft kritiek op zichzelf, maar behoudt op die manier zichzelf als centrum. Je moet dus gaan zoeken naar de échte subaltern. Wat maakt hen subaltern? Het verschil met anderen. Later krijgt ze daarop veel kritiek. 

Volgens Bhabha realiseert tekst zich door displacement. De koloniale ruimte is altijd een ruimte van constante contestatie, de nabootsing wordt de site van conflict, de kolonisator schrijft over de gekoloniseerde. Transparantie is belangrijk. Dislocatery presence: het koloniale systeem wordt aanwezig gesteld, maar dat komt daar op los zand te staan, het verwijst naar iets dat er niet is. Het Belgisch systeem op Kongo plakken is bv. niet logisch. 

Fanon zou Spivak en Bhabha zeker aangevochten hebben. Spreken is bij hem een verfijnde versie van het koloniaal discours dat het wil vervangen. Bij Spivak en Bhabha is spreken weergeven wat de subaltern wil zeggen.

Hoe kan je echt de subaltern zelf laten spreken?

READER: Spivak, Can the Subaltern Speak?: Een tekst die uiteenvalt in twee delen. 

De kritiek van het Westen houdt het Westen in stand. Foucault heeft het over de homoseksueel en de gevangene en spreekt dus vanuit een Westerse subaltern positie, maar via het Maoïstische subject. Er is het voortdurende onvermogen om rekening te houden met een meer globale vorm van kapitalisme. Azië, Afrika, de derde wereld wordt nooit in dat discours betrokken.

Deleuze heeft het in de film ABC-daire (een 8 uur durende documentaire waarbij Deleuze bij elke letter van het alfabet een hele monoloog voert) over agencement of agency = datgene dat je handelingen stuurt en over désir = verlangen naar macht. 

De relatie tussen désir, macht en subjectiviteit daar houden Deleuze en Foucault zich niet mee bezig. Ze hebben geen oog voor ideologie (in tegenstelling tot de Comaroffs). Ze zien niet dat macht heel diffuus, heterogeen is (hoewel Foucault dat later wél heeft gezegd). Volgens hen kan wat de arbeider of subaltern wil, verlangt nooit anders zijn dan wat in zijn eigen belang is. Volgens Spivak is het mogelijk dat de subaltern niet weet dat hij onderdrukt is (dit komt overeen met ideeën van Gramsci). De intellectueel kan, ook zonder zich dat bewust te zijn, helpen de ongelijkheid in stand te houden. Hoe beleeft het subject van de verdrukte zelf de relatie tussen macht en verlangen? De poststructuralisten kunnen zich dat niet voorstellen. Hun vocabularium verbergt een essentialistische agenda. (! Spivak zal zich daar zelf ook schuldig aan maken: de essentie van de ultieme ander.) Foucault heeft een zelfbesloten visie op het Westen, maar ziet niet hoe het Westen door dat koloniale project is gerealiseerd (het Brussel uit de 19e eeuw met bv. het justitiepaleis kon alleen zo gebouwd worden door de inkomsten uit de kolonie).

Uiteindelijk zegt Spivak: Can the subaltern speak? NEE.

In het tweede deel van de tekst heeft ze het over de ultieme subaltern: de Indische vrouw op het platteland. Als je niet spreekt vanuit de eerste wereld, lukt het dan om te spreken? De subaltern is subaltern omdat er verschil is met de macht. Sati of weduweverbranding in India werd afgeschaft door de Britse kolonisator. Dat was vanwege een politiek, mannelijk en dus Brits discours (white men saving brown women from brown men). Het mannelijke, Indische discours stelt: these women actually want to die. Bescherming van de vrouw is hier betekenaar voor de goeie koloniale samenleving. Het Brits discours maakt van sati een publiek gegeven, terwijl het voordien iets privaat tussen man en vrouw was. In het Indisch discours is sati een bewijs dat ze een eigen cultuur, een eigen mening hebben die zich verzet tegen de Britten. De vrouw wordt in een objectpositie gedwongen: een object binnen het Brits discours dat moet beschermd worden tegen haar eigen soort (heavenly mission to civilize). De Britten vertaalden sati als ‘goede vrouw bij verbranding’, terwijl het in werkelijkheid betekent ‘het verbranden van de weduwe’. Volgens de Britse vertaling wordt een vrouw een goede vrouw door zich mee te laten verbranden (object), maar bij de Indiërs is het een gunst voor een vrouw dat ze, als ze haar hele leven als een goede vrouw is aanzien, er dan voor mag kiezen om samen met haar echtgenoot verbrand te worden. 

Bij Bhabha is plaats geen landschap, maar is plaats een kwaliteit, een complexe interactie tussen taal – geschiedenis – omgeving – tijd. Aan die plaats zit altijd een gevoel van verplaatsing vast. Displacement is er door gebrek aan overlapping (fermettes in Bukavu), zo’n plaats draagt onmiddellijk een verschil in zich. 

Het palimpsest van Bhabha. Er is nooit een breuk, in die post-… wordt telkens ook het verleden meegenomen. Het heden bestaat maar doordat het verleden daarin wordt opgenomen en het verleden bestaat maar doordat het heden er steeds naar terugkeert. Er is geen rechte lijn meer tussen heden en verleden. Cultuur vandaag is gelokaliseerd in de inter, de beyond. Postkoloniaal = desoriëntatie, geen duidelijke conceptuele categorieën meer. De grenzen worden overschreden. Ook gender (man of vrouw) is een flexibel gegeven geworden. (Dit geldt echter niet voor iedereen: Dewinter en Abou Jahjah kennen geen in-between.) Je kan niet meer spreken over traditie of moderniteit. Dat beyond is een revisionaire ruimte waarin naar het verleden wordt teruggekeerd om de culturele hedendaagsheid te vertalen. Geen enkele betekenis ligt eigenlijk vast, het is een vertaling. Bhabha is een literair criticus, geen antropoloog. Volgens hem zie je die verschuiving ook in de wereldliteratuur, de literatuur komt meer en meer uit de beyond. Salmon Rushdie bv. Bespeelt het thema van het palimpsest: de hoofdpersoon wordt tien keer sneller oud dan normaal, komt uit Palestina, heeft een moeder die kunstenares is en het boek gaat over een schilderij waar ze ooit een ander overheen heeft geschilderd. Geschiedenis wordt weergegeven in een discours dat niet meer te controleren is. Alles is onderhandeling, negotiation. De ander wordt zelf de actieve creator van betekenisprocessen.

Uiteindelijk zegt Bhabha: Can the subaltern speak? JA.

VIDEO: Een concreet voorbeeld van intermediaire ruimte in Nieuw-Guinea in 2000, waar de nieuwe wereld over de oude lokale wereld heen zit. De Huli vinden hun eigen moderniteit uit. De evangelisering is er kolonisering door religie. Het evangelie werd bij de Papoea’s gebracht door methodisten, katholieken, evangelisten, lutheranen, de apostolische kerk… In het jaar 2000 laten veel mensen zich dopen. Volgens de Papoea is Jezus geboren in een varkensstal. Vroeger dansten ze omdat ze blij waren, nu dansen ze voor Jezus. De kerk staat er op de plaats van een huis van de voorouders en nu weten ze dat één van die voorouders eigenlijk Jezus is. De doop is er sterven, door de onderwereld gaan. Dit blijft een heel discours dat opgelegd wordt, het is toch een sterke overheersing van het koloniale.

GLOBALISERING
VIDEO: Wat is globalisering? Alles dat we doen wordt blijkbaar beïnvloed door iemand elders op de wereld (Indische thee, Japanse televisie…). De televisie verspreidt zich sinds de jaren ’80: niet alleen de hardware (toestel), maar ook de software (CNN, MTV… via kabel en satelliet) is overal ter wereld aanwezig. In India is de televisie standaard geworden bij de bruidschat. Er worden Westerse soaps, Hollywoodfilms… vertoond, maar slechts 2 à 3 % van de Indiërs spreekt Engels. Ondertussen is er ook ZEE-TV, een Indisch kanaal dat entertainment wil brengen en de eerste publieke omroep in India. ZEE-TV vormt dus competitie voor de openbare omroep die nu ook het entertainmentkanaal STAR-TV opgestart heeft. Na de VSA is India de grootste afzetmarkt voor televisies. Hun bijdrage volgens ZEE-TV is dat er meer reclame is, wat op de openbare omroep niet kan en waardoor er concurrentie komt en de prijzen dalen. Hun bijdrage volgens STAR-TV is dat er meer producten bekendheid krijgen, zoals tandpasta en bier. Een probleem is ondertussen dat mannen gewelddadiger worden en het spaargeld vlugger opmaken aan bv. een videorecorder en niet meer bewaren voor de bruidschat van het dochter of voor het aankopen van een huis. Ze zijn er trots op om Indiër te zijn, want het Westen kijkt nu ook eens met ontzag naar bv. hun industrialisatie.

Bedenkingen bij de video: Dit gaat vooral over geld. Wat is daar nu goed aan en wat is daar vernieuwend aan? Het is eerder een herkolonialisering en een veramerikanisering. Waar blijft de stem van de subaltern? De beelden zijn eerder gemaakt voor de in-between zegt men bij de tv-kanalen, maar wat zijn die in-betweens dan eigenlijk in de maatschappij? Het programma toont trouwens wel de beelden, mar toont niet hoe ze in de maatschappij ontvangen worden. Wat betekent cosmopolitanisme eigenlijk? Het is niet omdat er globale beelden lokaal te zien zijn dat je in je hoofd een cosmopoliet wordt, misschien is het zelfs eerder omgekeerd. Een Kongolees die naar België komt heeft niet de bedoeling om een betere wereldburger te worden, maar wil een betere Kongolees thuis worden en leeft hier op een erg Kongolese manier. Globalisering als opheffen van grenzen zodat alles samenkomt in de intermediaire ruimte? Dit gebeurt niet, de grenzen blijven in de hoofden van de mensen duidelijk bestaan. Maar in de manier waarop je die grenzen kunt overschrijden, doorkruisen genereer je ook een zeker macht (empowerment). Zo is er jongerencultuur: jongeren kunnen gemakkelijk grenzen overschrijden. De notie van marge, border is dus in de antropologie een cruciale notie geworden. Hoe kan je van daaruit macht genereren? De frontier is een metafoor die een koloniale achtergrond heeft. Frederick Jackson Turner had het in de tweede helft van de 19e eeuw al over frontier: het kolonialisme van Amerika van Oost naar West. Er is ook een hele literatuur over ‘la frontera’, de grens tussen Californië en Latijns-Amerika. Een auteur zoals Kopytoff heeft het over de African frontier en past die notie van frontier toe op een interne Amerikaanse context: een nieuwe orde legt zich op aan de bestaande ordes. Voordien was het steeds de kolonisator die een nieuwe orde oplegde aan de gekoloniseerde. 

READER: A. Appadurai, Disjuncture and Difference in the Global Cultural Encounter: Het rizoom, het wortelloze is een kenmerk van de globalisering. 

Er zijn paradoxen van de globalisering. Op de Filippijnen is er bv. een MacDonaldisering versus de angst voor de globale stroom van mensen, wat zich vertaalt in een soort hyperrealisme. De Filippijnse imitatie van country- of motownmuziek is meer dan veramerikanisering en mimese, de Filippino’s kijken terug naar een wereld die ze nooit gehad hebben = postnostalgie. 

Appadurai legt sterk de nadruk op de notie van het imaginaire. Het sociaal-imaginaire wordt niet geconstrueerd rond nostalgie (want die wereld heb je nooit gehad), maar rond re-run (de wereld is een warenhuis waar je kunt nemen wat je wil: toerisme is teruggaan naar het verleden, hun toekomst is ons verleden, de Filippijnen van nu leven zoals wij 50 jaar geleden leefden, zij kunnen een wereld uitkiezen waar ze naar willen streven). Wie controleert de beelden? Waar wordt die wereld gestuurd? Door de VSA, maar niet alleen door hen: er is een transnationale constructie van imaginaire beelden en dus is er een nieuwe rol voor verbeelding. Naast Hollywood is er Bollywood Bombay en de Afrikaanse film. Image – imagined – imaginair. Identiteit is niet meer iets dat je bij je geboorte meekreeg en je hele leven meeneemt. Globalisering betekent voor Appadurai dus een beeldenstroom waar je voortdurend uit kunt kiezen. Identiteit wordt een traject dat je kan uitkiezen. Globalisering is een homogenisering: centrum en periferie vervagen. Zie: Hardt en Neri, Empire: er is geen empire of biomacht. De Amerikaanse ideeën worden globaal verspreidt, maar ook teruggetrokken naar een lokale orde. Er zijn ook fundamentele breuklijnen tussen economische, politieke, financiële, culturele, militaire… macht en bovendien is macht ook geen monopolie meer.

Appadurai zoekt naar de relatie tussen ethnoscapes, mediascapes, technoscapes, financescapes en ideoscapes. De drie basislandschappen zijn ethnoscapes, technoscapes en financescapes. Bij ethnoscapes heeft elke plaats zijn eigen verleden en vanuit de geschiedenis kunnen ze deelnemen aan de globalisering, de stabiliteit van gemeenschap, plaats, dorp wordt meer en meer doorkruist door de beweeglijkheid van mensen (Appadurai spreekt hier in zekere zin over zichzelf). Technoscapes gaat over de globale configuratie van technologie, beelden verspreiden zich overal. Financescapes gaat over het geld dat zich dagelijks, virtueel of reëel, over de hele wereld verspreidt. Mediascapes is de mogelijkheid om beelden te verspreiden die enorm is toegenomen, er is een nieuwe antropologie over de receptie van dat soort beelden (Amerikaanse soaps, Braziliaanse telenovella’s, Nigeriaanse en Ghanese films van charismatische kerken…: wat maken de mensen daarvan als ze ernaar kijken? ze nemen die personages niet aan als afspiegelingen van zichzelf, maar onderhandelen wel met hun eigen lokale wereld), narratieve verslagen van een stukje werkelijkheid waarrond een script kan worden gebouwd voor de eigen wereld, vanuit de huiskamer verplaats je jezelf. De ideoscapes zijn beelden die rechtstreeks politiek gericht zijn. 

Kun je die grenzen overschrijden, doorkruisen? Het probleem van enculturatie (acculturatie = één wereld past zich aan aan een andere). Hoe gebeurt de transmissie over generaties heen: er is geen transgenerationele kennisoverdracht meer. Wat constitueert thuis? Zowel begin als einde in de globale wereld zijn in beweging en het is heel moeilijk om houvast te vinden. Cultuur wordt veel minder habitus en meer een arena. Uiteindelijk kan je alleen het model van fractaliteit gebruiken om dat te beschrijven: de wereld van vandaag is versplinterd, overlappend (polythetische classificatie met een term uit de wiskunde: orde in de chaos).

Bedenkingen bij Appadurai: De keuze van de beelden is niet zo vrijblijvend, je kiest ze ook omdat ze al betekenis hebben in jouw lokale wereld, dus vandaar dat de grenzen blijven bestaan, het is een vorm van mutatie. In India is de Ninja een figuur in de drague scene. De Teenage Mutant Ninja Turtles zijn heel populair in Kongo omdat hun schildpadschild verwijst naar traditionele politieke macht (het koningsschap, een koning die zelf eigenlijk mutant is) en omdat het maskertje voor hun ogen verwijst naar vormen van hekserij, les hibus (de uilen die ’s nachts gemaskerd politieke tegenstanders ontvoeren). Dit is dus geen cosmpolitanisme, maar wel lokale inhoud geven. De cowboy is over de hele wereld populair, de far-west lijkt wel over de hele wereld verspreid te zijn: Bob Marley zingt ‘I shot the sheriff’ en in Kongo is Buffalo Bill heel populair (jongens droegen er in de jaren ’50 sjaaltjes, geruite hemden, cowboyhoeden) want het is een jager die de grenzen tussen wildernis en dorp overschrijdt en dat is te vergelijken met de mythe van Ruweej. Alleen omdat die lokale betekenis er al is worden die beelden binnengehaald. Het is de culturele economie van de fetisj, het bordercrossing object dat voortdurend dingen met elkaar vermengt (half man – half vrouw / half zwart – half blank).

Groep voorouders


1e Luundakoning Nkoond


