PAGE
19

OVERZICHT
Overzicht van het ontwikkelingsdenken en –handelen, de ontwikkelingsideologie
De evolutie van het Westers ontwikkelingsmodel.

Modellen van modernisering.

De tegenreactie tegen die ontwikkelingsgedachte in de jaren ’70 = dependenciabeweging.

Culturele logica’s van onder uit. Een toenemend belang van lokale culturele logica’s (bv. stedelijkheid, wat is een stad in het Zuiden of endogenisering, aangepaste curricula in het onderwijs) = noties van empowerment.

Specifieke lokale culturele domeinen van ontwikkeling
Huisvesting, voedselvoorziening, gezondheidszorg, onderwijs… Dit jaar focussen we op eten, honger, voedselzekerheid… en de discrepantie tussen lokale ideeën en de noties van bovenuit.

Mensen staan vaak binair in hun ecologische omgeving:

links

rechts

savanne

achter

voor

 bosachtige savanne

onder

boven

galerijwoud

west

oost

stroomafwaarts
stroomopwaarts

laag

hoog

 rivier

cyclisch

lineair

Bij de Luunda bijvoorbeeld lopen de rivieren van oost naar west.

Als de zon opkomt dan kraait de haan en staat hij op één been. Het oosten is dus mannelijk en spreken is mannelijk.

Bij de rechtspraak staan de mannen in een kring met de rechter in het midden op één been en sprekend op het ritme van het handgeklap van de mannen. Naar het oosten wijs je met rechts (hand van de vader) en naar het westen met links (hand van de moeder).
Als je ziek bent is het hele lichaam verstoord, als je gezond bent is het lichaam goed geknoopt = mpuund. De begroeting is wa kasaka = is alles goed verbonden, zitten alle relaties met iedereen goed. Een knoop is dubbel: het kan verbinden, maar kan ook opstoppen zoals een kink in de kabel. Knoop wordt dus veel gebruikt voor heksen, die zich bijvoorbeeld afzonderen bij knooppunten= valavond, ochtend, op de grens van dorp en woud.

De vrouw is veld, aarde, cyclisch lichaam, maan. Regen en zon staan in het zenith en zijn recht en mannelijk, dus de regen maakt het veld zwanger. Vrouwen worden ook geassocieerd met verval, dood, laaggelegen ruimtes, valleien met velden, fermentatieprocessen, rood (de man is wit, dus bij rituelen wordt rechts met kaoline gekleurd en links met rode aarde). Een vrouw is veel ambivalenter: geboorte en dood, goed rood = geboortebloed en slecht rood = menstruatiebloed…

Dus je staat voortdurend in de ecologische ruimte via dezelfde assen die je eigen lichaam reguleren.

Een Luunda-huis:

achter: vrouwen en kinderen, maniok stampen en koken

west, links

oost, rechts

vuur

slaap-

plaatsen

voor: hier zit de man (of in het chood = midden van het dorp)

Dit zijn dus heel fragiele werelden om te transformeren. Ons ontwikkelingsdenken staat vaak haaks op die noties.

Ons ontwikkelingsdiscours, de hele ontwikkelingsideologie is natuurlijk ook cultureel bepaald. Het werkt meestal unilineair, teleologisch (doelgericht), op een tijdslijn geplaatst. Actie A heeft gevolg B en leidt tot doel C.

Bv.: Een blanke controleert zijn vrachtwagen voor het vertrek. Een zwarte ziet het wel als de benzine op is, want hij heeft toch een bidon mee en stapt 50 km tot aan het eerste dorp.

Bv.: Tijdens het regenseizoen is alle hout nat, maar van mei tot september een houtvoorraad aanleggen is ondenkbaar.

Bv.: De natuur is er om gebruikt te worden, zoals wij binnenstappen in een warenhuis. Wij zien de natuur als iets esthetisch.

In een landbouwcultuur is dit anders: je moet zaaien, oogsten, bewaren. Dat is dus veel meer gecategoriseerd.

Orale cultuur moet ook minder ordenen dan een schriftcultuur.

Literatuur bij de cursus
Development: A Cultural Studies Reader.

From the Local to the Global: Key Issues in Development.

Society, State and Market.

Le Dévelopment: Histoire du Croyance.

Indigenous Environmental Knowledge and its Transformations.

Encountering Development: The Making and Unmaking of the Third World.

Environmentalism and Cultural Theory.

Nature and Society.

Development Theory.

Rural Development: Putting the last first.

ONTWIKKELINGSDENKEN EN ONTWIKKELINGSMODEL
Intro
VIDEO:
Prototype van harmonische relatie tussen cultuur en ecologie, mens en natuur.

Een vissersfamilie in China die nog gebruik maakt van aalscholvers. Symbiose tussen die familie en de rivier. Het ene vloeit over in het andere, matchmaking bij vogels is hetzelfde als bij mensen. Alles is een proces van lange duur: al generaties lang doorgegeven. Er is een enorme vanzelfsprekendheid: alles is zo omdat het zo is en altijd zo geweest is.

Dit gaat in tegen het Westerse / joods-christelijke ontwikkelingsdenken en –handelen. Wij richten ons op een doel op kortere termijn, we willen verandering, iets nieuws.

Ontwikkelingshulp houdt hier geen rekening mee. De wereld uit de video is verdwenen want er is een stuwdam gekomen.
Bij de Luunda is er een hele bomensymboliek. Zie V. Turner, The Forest of Symbols: de Ndembu van N-Zambia zijn een afsplitsing van de Luunda, want daarvan is een groep uitgezwermd naar het westen, Kongo en een andere groep naar het zuiden, Zambia.

Het is een matrilineaire wereld, maar wel patri- of virilokaal. Dat betekent dat het ideale huwelijk met je matrilaterale cross cousin is en dat je met parallel cousins niet mag trouwen omdat die je broers en zussen zijn.

De natuur is ook helemaal zo geconstrueerd. Zie ook Laura Rival, The Social Life of Trees.

Je hebt mannelijke en vrouwelijke bomen.
Mulooz: mannelijk, een heel rechte boom, heel verticaal en ook geen vertakte wortels maar één wortel recht naar beneden, het sap is wit en doet denken aan sperma en wordt dus gebruikt in rituelen en jachtrituelen, -looz = neerschieten bij de jacht.

Musaal: vrouwelijk, een boom met een heel wijd vertakte kruin en een groot wortelnetwerk, het hout en de schors is rood, de boom draagt heel veel kleine vruchtjes, gebruikt bij het ritueel van de menarche (eerste menstruatie van een meisje).

Kapurïp: gelinkt aan de koning, een klein struikje dat men de koning van de bomen noemt en waaruit men de omheining voor het koninklijk hof maakt, als je de tak doorsnijdt dan is er een rode kern met wit hout errond en dat is dus zowel mannelijk als vrouwelijk net zoals de koning.

Voor maniok zijn er geen schuren of opslagplaatsen nodig. Je kan dat jaren laten verwilderen en dan toch oogsten. Er is geen intensieve verbouwing. Maar: er zit weinig in, enkel zetmeel en de schil is toxisch dus je moet het eerst in water weken en rooien en dan stampen tot bloem. Ontwikkelingshulp wil het werk van de vrouwen verlichten en installeert dan maniokmolens bij de missieposten. Daardoor moeten ze uren wandelen tot daar en bovendien moeten ze betalen voor het gebruik van de molen. Een stuk van de oogst moet dus verkocht worden. Het blijkt dus dat kinderen van vrouwen die van de molen gebruik maken minder en minder gevarieerd voedsel krijgen.

In Mali was er de installatie van monoculturen (gierst, katoen) terwijl er voorheen een grote biodiversiteit was. Dat doet het economisch goed, maar het is produceren voor export. Het voedselpatroon van de boeren zelf is er dus op achteruit gegaan.

In Ivoorkust heeft men hetzelfde probleem, maar dan door de cacao.

In Kinshasa ligt de derde grootste rivier ter wereld (Amazone, Nijl, Kongorivier). Er zit heel veel vis in, maar toch wordt er gezouten vis uit Namibië ingevoerd die goedkoper is.

Een Belgische kip die wordt ingevoerd is ook goedkoper dan een lokale, want het vleesoverschot uit de EU wordt tegen dumpingprijzen op de markt gebracht.

Structural Adjustment Programs (SAP)
Er werden structurele aanpassingsprogramma’s tussen noord en zuid gemaakt in de jaren ’80. Dit was o.a. door het IMF en de Wereldbank, maar dat was verloren moeite. De leningen uit de jaren ’80 moeten terugbetaald worden: in de jaren ’90 keerde de kapitaalflow dus om, maar ze betalen meer terug dan ze ooit gekregen hebben.

De Wereldbank geeft een lening aan de Kongolese regering: enkel te gebruiken voor wegenaanleg en wij zullen de aannemers e.d. leveren. Gevolg is dat de Belgen er wegen gaan leggen en dat Kongo moet terugbetalen.

SAP kende twee facetten:

- verhoogde stabilisatie:

= reductie van de schuldenlast en reductie van de inflatie

Dit is er niet gekomen. Door de schuldenlast was men gedwongen om te exporteren, maar cacao, koper… ligt niet goed op de markt, dus er is een hoge fiscale rekening en sociale onlusten.

- structurele verandering:

= buitenlandse spaarders en investeerders aanmoedigen om daar geld in te steken.

Dit had op 3 à 5 jaar rond moeten zijn.

Ideologisch en politiek is dit conflictueel. Het is typisch voor het Reagan- en Tatcher-regime en Bush keert er ook naar terug. Vreemd genoeg is dit beter voor Afrika. Clinton wilde de burgeroorlog in Somalië en de genocide in Rwanda niet erkennen omdat ze dan in het conflict moesten instappen. De republikeinen hebben betere contacten met Afrika.

In sommige landen heeft dit gewerkt, in andere niet. Tot ’85 was er een kapitaalstroom van noord naar zuid en daarna was er een omgekeerde stroom voor het terugbetalen. In de jaren ’90 begonnen sommige landen te zeggen dat het terugbetalen onmogelijk geworden was. Mexico deed dit eerst, daarna Argentinië en in ’92 trok het IMF zelfs weg uit Kongo.

‘There is no short-cut to development’. Op 3 à 5 jaar kan zoiets niet lukken.

Je moet kiezen voor de kapitalistische economie. Urbanisatie bouwt de steden uit… Dat zal wel werkgelegenheid e.d. creëren. In plaats van de motor van economische ontwikkeling te zijn is dat de ontwikkeling van onderontwikkeling. In de steden lopen héél veel dingen helemaal fout.
Dependency theorieën
Een heterodox-links antwoord op de SAP’s zijn de dependency theorieën. Ze geven kritiek op het neo-orthodoxe beleid (klassiek monetair economisch, jaren ’50) van de SAP’s: de kosten van de sociale voorzieningen, de economische werkzaamheid en de politieke implicaties.

Kosten van de sociale voorzieningen: SAP brengt geen oplossingen op korte termijn, dus het kost te veel, dus de Wereldbank vraagt ‘structural adjustment with the human face’ (eind jaren ’80 - begin jaren ’90) en trekt antropologen aan die het juiste discours voeren, zoals Michael Cernea, en kritiek leveren op de Wereldbank in opdracht van de Wereldbank.
Economische werkzaamheid: Kan dat neo-orthodoxe beleid wel een stabilisering teweeg brengen?

Politieke implicaties: Kleinere landen verzetten zich politiek tegenover die oplegging door Amerika en Europa. De schuldenlast wordt te zwaar.

De dependency theorieën zijn een links alternatief op het kapitalisme. O.a. Cardoso, de oud-president van Brazilië, werkt hieraan mee. De ontwikkeling van de Eerste Wereld en de ongelijke reciprociteit tussen Eerste en Derde Wereld ligt aan de basis van de onderontwikkeling van de Derde Wereld. Dit werd opgestart vanuit de ECLA-groep in de VN (Economic Commission for Latin America). De-linking is hier de basis. De ECLA-economen bekritiseren de gedachte dat het ene land geschikt is voor die grondstoffen, het andere land voor dat. Toch blijft dit nog vrij conservatief en al snel komt er commentaar vanuit de ECLA-groep zelf.

In de dependency theorieën wil men globaal verstaan welke structuren de wereld ordenen en wat de historische basis is voor die ongelijkheid. Ze zien die ongelijkheid dan ook niet als onveranderlijk. Ze kijken naar de socio-politieke aard van economische relaties.

De dependistas (met o.a. E. Wallerstein) stellen dat die economische relaties geworteld zijn in ongelijkheid. In een kapitalistisch systeem heb je altijd mensen die afhankelijk zijn. In die orthodoxe benadering is er geen plaats voor alternatief, maar hier kan het wel. De relaties tussen afhankelijkheid en imperialisme zijn heel complex. Ze zoeken naar de relaties tussen centrum en (economisch kapitalistische) periferie en willen de periferie losmaken (de-linking). Perifere afhankelijke economieën produceren vaak dingen (frigo, auto e.d.) die voor een deel wel lokaal worden afgenomen, maar de rest van de economie gebeurt nog helemaal anders (paard en kar). Dus een de-linking van die grote internationale externe macht en een linking van de nationale economie aan multinationals.

Eigenlijk hebben zowel SAP (rechts, developmentalisme) als dependency (links, de-linking) gefaald. Er is geprobeerd om een combinatie te maken van beide. Noch een rechtvaardiging van het kapitalisme, noch een afkeer van het Westers imperialisme hebben gewerkt.
Het Afrikaanse spanningsveld
Afrika nodigt voortdurend uit tot een theoretisch pluralisme. De crisis is er het grootst en ze willen een oplossing.

De modernisering geeft steeds een artificiële verdeling in modern – traditioneel, ontwikkeld – onderontwikkeld…

Modernisten

Communautaristen

Modernisten:
Er is maar één weg naar ontwikkeling en dat is het kapitalisme. Göran Hydin heeft het bijvoorbeeld over Ujamaa (eenheid).
Nyerere was de eerste president van Tanzania en hij besliste om dorpen te verplaatsen en langs een weg te plaatsen om nieuwe, makkelijk bereikbare woonkernen te creëren van waaruit ontwikkeling zou kunnen starten = villagization. Dit heeft nooit gewerkt.
Hydin zegt dat je voorbij de inmenging van de staat altijd een klasse mensen op het platteland hebt die erin slagen zich onzichtbaar te maken voor de staat, de ngo’s… Ze leven zelfbedruipend en de villagization kon hen niet bereiken. Volgens Hydin leven zij naar de economy of affection, op basis van het principe van verwantschapssolidariteit. Zolang je dat niet inbrengt in je ontwikkelingspoging zal die niet werken.
In 1983 schreef Nyerere ‘No Shortcuts To Progress’ en daar maakt hij een omkering: de plattelandseconomie ziet hij niet meer als zo positief. Hij streeft naar erg rechts-kapitalistisch. Er is maar één weg naar modernisering: het kapitalisme. Dat dit niet werkt ligt volgens hem aan de zwakheid van de Afrikaanse staat: de staat moet de macht hebben om de bevolking te betrekken bij de ontwikkeling. Je moet de economy of affection (die dus ook leidt tot corruptie, postjesverdeling…) uitroeien door mensen uit de dorpen naar de stad toe te trekken, urbanisering.

Dit heeft nefaste gevolgen: de steden ontwikkelen zich niet, het zijn geen groeipolen. Het enige dat daar groeit is armoede.

Dit Westers model heeft dus geen oog voor lokale realiteiten.

Communautaristen = traditionalisten:

Je moet toch oog hebben voor lokale ontwikkeling, je moet je verankeren in de lokale wereld en als het ware terugkeren naar de lokale traditie.

Heel veel landen kunnen met geen van beide aanpakken iets doen.

De spiegel van de moderne Westers wereld die wordt voorgehouden is zo onbereikbaar. In Kinshasa bijvoorbeeld krijgt 7% van de inwoners elke maand een salaris. Ook mensen uit de Vierde Wereld hier halen dat niet. De mensen zijn afgesloten van die wereld. Bovendien zijn er ook landen waar die moderniteit achter de mensen ligt, in het verleden (bv. de copperbelt in Lubumbashi). Daar hebben ze al gezien dat de modernisering niet werkt.

Aan de andere kant heb je het model van een terugkeer naar de lokale traditie, maar heel veel mensen van de huidige generatie leven al zo lang niet meer in die rurale omgeving. Ze weten niet wat hun clan is, wat hun totem is… De traditie is dus ook al onbereikbaar.

Heel veel van de ontwikkelingsproblematiek zit dus in die tussenzone. Dat is noch de ruimte van de staat en de stad, noch de ruimte van het dorp. Het is de ruimte van onderontwikkeling, marginalisering, sloppenwijken, bidonvilles… Deze ruimte ontwikkelt zich in de stad.

Polarisering, dualisering tussen
staat/stad
en
dorp

geldmarkt

economy of affection

man

vrouw

rationaliteit

irrationaliteit

cultuur

natuur

Door de hybriditeit van die tussenruimte creëert dat de mogelijkheid om tot een alternatieve moderniteit (alter/native modernity) te komen.
Giftlogica vs geldlogica
Waarom zijn wij wel van een economy of affection naar kapitalisme overgegaan en zij niet?

In de 17de – 18de eeuw zijn miljoenen, vooral sterke jonge mannen uit Afrika verdwenen. Op dat moment zijn veel van de stedelijke kernen leeggelopen.

De logica van de gift is bij ons toch ook nog enigszins aanwezig. Maar een gift zorgt wel voor een relatie. Een gift is open. Je bouwt er een sociaal netwerk mee op. In Afrika pot je dus niets op, je houdt niets bij, alles wat je hebt breng je in omloop. In de geldeconomie is openheid niet goed. Je zet je geld op de bank.

Als iemand in een gifteconomie goede zaken doet, een bedrijf uitbouwt… dan wordt er een enorm beroep op hem gedaan. Je mag je geld niet oppotten, want dan gaat men je al gauw zien als een heks.

Mami Wata (mammie water) is een soort zeemeermin en een figuur waar je een contract mee kan afsluiten. Meestal wordt ze afgebeeld als blanke of Indische vrouw, ze is een symbool van moderniteit en draagt vaak een horloge dat op 3 uur staat (overgang dag/nacht = heksenuur). Ze staat dus voor het slechte van de moderniteit. Het contract met Mami Wata is meestal: ‘geef mij geld, rijkdom en ik geef u het leven van mijn vrouw / kind / …’ Dus als iemand rijk wordt zegt men al gauw: ‘wie heeft daar het leven bij ingeschoten?’

In de giftlogica is het zich kunnen positioneren als gever het belangrijkste. In de geldlogica positioneer je je als houder.

In die tussenruimte van moderniteit en traditionalisme is er dus een heel moeilijke combinatie van giftlogica en geldlogica: die vloeien niet probleemloos in elkaar over.

TOP-DOWN VS BOTTOM-UP:
Een voorbeeld aan de hand van de voedselproblematiek

Voedselveiligheid: top-down approach
Tom Lemaire heeft het over de waarde van culturen. Waarom kan onze wereld zijn rationaliteit opleggen aan de ander? Onze rationaliteit legt meer gewicht in de schaal.

! Zij kennen natuurlijk ook rationaliteit. Die natuurlijke volken zijn helemaal niet zo ecologische opgesteld als wij denken. Wanneer je alleen denkt in termen van instrumentaliteit, utilitarisme, ecologische rationaliteit… dan kan je niet instaan voor alle effecten van diezelfde termen. Haklandbouw is ecologisch gezien bijvoorbeeld heel goed voor bepaalde delen van Afrika. Dit lijkt dus niet altijd heel rationele landbouw, maar het is het in de praktijk vaak wel.
Zie: Fairhead & Leach: Misreading the African Landscape.
Voedsel is voedsel wanneer het een culturele waarde heeft.
Fruit en groenten, dat is voor de kinderen of om voor het eten te eten. Daarna zegt men ‘en nu gaan we eten’, wat dus betekent dat er maniok op tafel komt. Het causaliteitsgevoel heeft daar ook mee te maken. Maniok is heel makkelijk, je moet daar vooraf en nadien niet aan denken. Voor rijst moet je plannen maken, zorgen dat je voorraadschuren hebt…
Vee invoeren is ook niet zo’n goed idee: koeien zijn vervangbuffels. Ze weten niet wat ze daarmee moeten doen en alleen bij rituelen of zo wordt er eens één gejaagd. Dat is meer prestige. Als je geld nodig hebt dan kun je die koe alleen gaan verkopen in Angola.

Eén van de grote problemen van ontwikkeling zijn de ontwikkelingstheorieën zelf.

READER: M. Sahlins, La Pensée Bourgeoise: Western Society as Culture.
Sahlins maakt een etnografie van onze voeding. Het is een woordspeling op Lévi-Strauss: La Pensée Sauvage.

Onze economische productie wordt gedetermineerd door verwantschap.

Economische productie = pragmatische actie, een functioneel moment in een cultuur.

De eetbaarheid van paarden, honden, varkens, koeien…

Amerika is het land van de heilige hond: koeienvlees dient er om honden eten te geven.

T-bone steak = mannelijk, viriliteit.

De nabijheid van dieren tot de mensenmaatschappij:
eetbaar

oneetbaar

koe

paard

varken

hond

buiten

binnen

vet

lever

spieren

maag

 =

taboe

Het hele voedselpreferentiesysteem kun je als metafoor van kannibalisme zien.

De hond heeft een naam, zit mee aan tafel, wordt aangesproken, slaapt in bed… dus een hond wordt oneetbaar, is een verwant. Hond eten is een even sterk taboe als incest.

Een paard is ook nog oneetbaar. Het is geen verwant, maar een knecht. Een paardenbiefstuk is al minder taboe.

Een varken staat nog dicht bij de mens, want eet keukenafval. Toch wordt die opgegeten. Dit kan ook veranderen, kijk maar naar de film Babe.

Een koe staat ver van ons, ver van huis. En alle koeien heten Bella.

De symbolische waarde zorgt er dus voor dat een biefstuk duurder is dan de ingewanden. Ecologisch of rationeel is dit dus niet, want er zijn meer billen aan een koe dan tongen.

Voor Malinowski was de culturele dimensie een bovenlaag. Hij keek naar de economische rationaliteit. Trobrianders waren eigenlijk kleine bourgeois.

Het is niet de natuur die zich oplegt aan een cultureel kader, maar omgekeerd. De twee zijn trouwens constant met elkaar verbonden.

VIDEO: The Carrot and The Stick

Een man wil een groentenbedrijf draaiende houden in Papua Nieuw-Guinea en daarvoor moeten de lokale ideeën omtrent groenten veranderen. Er moet variatie in de teelt zitten en de groenten moeten niet alleen lekker zijn, maar er ook volmaakt uitzien.

Er is veel onbegrip in het ontwikkelingsdenken. Ontwikkelingsprojecten weten dat cultuur belangrijk is, maar in de realiteit is er vaak niet over nagedacht en gaat het mis.

Een grote schrijnwerkerij werd opgezet in een streek waar geen bomen zijn en waar iedereen enkele km verder genoeg verdient met diamant.

Ngo’s willen wel investeren in straatkinderen in Kinshasa, maar geloven niet dat die 100den kinderen uitgestoten zijn door hun familie omdat ze van hekserij verdacht worden. Van het Belgische Rode Kruis komen er mensen voor een jaar en dat zien ze als een springplank naar iets anders. Die mensen mogen na 8u ’s avonds niet meer buitenkomen en wonen tussen andere ontwikkelingswerkers.

Men wil werken met lokale partners, maar wie zijn dat? Het zijn mensen die weten welk discours ze moeten gebruiken om gefinancierd te worden.

Een modewoord is tegenwoordig empowerment, maar over welke macht gaat dat? Macht is iets dat je grijpt en als macht wordt weggegeven dan is het waarschijnlijk geen reële macht.

Als je als antropoloog veldwerk doet dan stel je je op als bemiddelaar. Eerst moet je door de lokale mensen geaccepteerd worden, dan moeten ze je nog iets willen vertellen. Eigenlijk moet je vertrekken als luisteraar en je moet ook weten wat je moet vragen. Zelfs mensen die daarvoor openstaan hebben het moeilijk.

Ontwikkelingswerk heeft eigenlijk een beetje van een religie. Het is haast onvermijdelijk ingebed in een moraliserend discours van ‘wij weten het beter’. Wat kan je daar dan eigenlijk aan gaan doen? Heel wat ontwikkelingswerk zit verpakt in een discours van participatie, empowerment, wij zijn hier maar tijdelijk en dan moeten zij dat doen… Maar dat gebeurt nooit. Die projecten vallen stil, die lokale dynamiek komt niet op gang. Je creëert eigenlijk een relatie van afhankelijkheid i.p.v. onafhankelijkheid. Ontwikkelingswerk wordt vaak ook als een gift gezien, maar bij een gift controleer je toch normaal niet meer wat ze er daarna mee doen. Het zijn dus geen echte giften.
Eigenlijk is het dus veel beter om te zeggen: ‘ik ga daar om geld te verdienen en er beter van te worden’. (zie video: die man maakt veel meer mensen onafhankelijk dan zo’n ontwikkelingswerk) Het bewijs is er: na 50 jaar missionering heb je daar eigenlijk nog altijd nergens greep op. Wij denken ook dikwijls vanuit een teveel: wat zijn basisbehoeftes eigenlijk?

Dus: vaak kunnen wij daar maar heel weinig gaan doen.

VIDEO: Een Amerikaans antropoloog bekijkt het complexe irrigatiesysteem met watertempels op Bali. Hij probeert te voorkomen dat de regering een nieuw systeem invoert en het systeem dat perfect functioneert laat vallen.

Debat: Wat kan een antropoloog doen? Hoe kan je de link tussen ecologie en technologie leggen? Waarom zit natuurbeheer in zo’n vrouwelijke pool (ecofeminisme)?

Honger: bottom-up approach
Geen enkel aspect van ontwikkeling is zo rechttoe rechtaan als honger. Het toont de ongelijke relatie tussen Eerste en Derde Wereld. De ontmoeting van het witte handje en het zwarte handje is helemaal niet correct: de gever staat eigenlijk hoger dan de ontvanger. In Kongo is er overal het discours van grand en petit: een vader (= man op de leeftijd om vrouw en kinderen te hebben) is grand t.o.v. al wie jonger is of vrouw is, dus hij kan zeggen ‘petit, haal eens een pakje sigaretten’. Dat is een heel duidelijke autoritaire relatie en het werkt. Misschien zouden we het ontwikkelingswerk beter ook zo inrichten. Je moet jezelf durven opstellen als degene die gelijk heeft. Het is beter om daar als je een bedrijf opstart te zeggen ‘ik ben de baas en ik eis…’ dan daar als zo’n halfzachte gelijke op te treden. Dat betekent dat je je verantwoordelijkheid durft nemen. En als blanke word je automatisch als patron aangesproken én komt men dus ook vanalles vragen aan je omdat je een zekere status hebt.
READER: F. De Boeck: When Hunger Goes Around the Land. (Lezen!)
De materialistische benadering van honger:

Marvin Harris ziet alles in culturele termen. Cultuur kun je begrijpen vanuit proteïnen. Dit komt uit de ecologische antropologie uit de jaren ’60 – ’70 met o.a. Rappaport.

De culturalistische benadering:

Culturele logica’s rond eten, voedseltaboes… Lévi-Strauss heeft het over ‘le cru et le cuit’. A. Richards bespreekt in 1932 ‘hunger and work in a savage tribe’. Dit komt ook vaak vanuit een psychologiserende tendens.

M. Kahn: Always Hungry, Never Greedy.

N. Scheper-Hughes: The Madness of Hunger

J. Fabian: Le Pouvoir Se Mange Entier

Bayart : Le Politic Du Ventre

Manger Magique

Cooking, Eating, Thinking

Animal To Edible

P. Descola: La Nature Domestique

D. Keen : The Benefits Of Famine

Food Rules

M. Vaughan: The Story Of An African Famine

VIDEO: The Goddess and the Computer

Honger als een cultureel construct.

Eten is een heel krachtige metafoor om te spreken over politieke macht, lineage…

Lineage in Lingala = libumv en in Kikunda = vumw (= buik, baarmoeder).

Clan in Kikunda = chikaand (= huid)

Huishouden in Kikunda = jiikw (= haardvuur)

Bij een lineage is de gemeenschappelijke voorouder gekend, bij een clan weet men dat men verwant is maar men

weet niet hoe.
Lineage = verspreid over verschillende huishoudens en eenheden

Huishouden = territoriale eenheid

Bij een zwangerschap moet een man elke dag met zijn vrouw naar bed gaan, zodat het kind kan worden gekookt.

Het verhaal over de relatie tussen de zon en de maan:

De zon en de maan maken ruzie over wie de oudste is. Ze houden een wedstrijd om te zien wie erin slaagt zo warm te schijnen dat het voedsel (maniok) droogt.

De zon wint en gooit modder naar de maan, die nu nog zwarte vlekken heeft.

Zon = mannelijk, maan = vrouwelijk.

Dit verhaal zet de vrouwen op hun plaats en toont aan dat je complementariteit nodig hebt. De vrouw alleen kan de maniok niet eetbaar maken. Het vrouwelijke proces van voedselproductie heeft een mannelijke input nodig.

Het verhaal over de dynamiek van honger in relatie tot huwelijksstrategieën:

Een man heeft twee vrouwen. De eerste graaft naar wortels in het woud, de tweede werkt op het veld (bonen, maniok, zoete aardappelen). Wie van de twee is nu een echte vrouw?

In die polygame huwelijken is het vaak zo dat de eerste, preferentiële vrouw de dochter van de broer van je moeder is (= binnen de matrilineage, endogaam). De tweede vrouw is een exogaam huwelijk. De meeste mannen van 35 à 40 jaar hebben 2 à 3 vrouwen, maximum 4. Vrouw 1 is het woud, vrouw 2 is het veld. Het echte voedsel, dat zijn honger moet stillen, komt van het veld. Zijn preferentiële huwelijk laat hem met honger achter: het is een huwelijksalliantie waar heel veel nadelen aan verbonden zijn.

Vrouw 1 = mwaan a pool = kind van het erf.

Vrouw 2 = mwaan a maluvw = kind van de palmwijn: de eerste gift voor je aanstaande schoonfamilie is enkele karaffen palmwijn en noemt men nseo = pijl: de gift die een opening maakt voor gift en tegengift totdat men aan een bruidsprijs toekomt.

Beide huwelijken hebben voor- en nadelen. Bij een echtscheiding gaan de kinderen die nog klein zijn mee met de vrouw, hoewel ze legaal bezit zijn van hun vader, en als ze 12 jaar zijn kunnen ze kiezen of ze terugkeren naar hun vader. Je bruidsprijs is dan eigenlijk verloren geld. Maar bij een endogaam huwelijk blijft het kind binnen je lineage en verlies je dus niets. In een exogaam huwelijk ben je ook veel veiliger voor hekserij uit je eigen lineage: in een endogaam huwelijk wordt je moederlijke oom je schoonvader en met je schoonfamilie heb je geen intieme relatie. Bovendien is die oom sowieso degene die jou leven heeft gegeven in de matrilineage. De hond die zijn moederkoek opeet, zegt men dan. De oom kan je beheksen omdat hij niet genoeg respect heeft gehad en dan zal hij bijvoorbeeld je kinderen beheksen, dus die kinderen zijn heel kwetsbaar in zo’n relatie.

Huwelijk 2 is gebaseerd op reciprociteit en van zo’n giftcyclus (die niet opgesloten zit in één buik en die niet in een negatieve reciprociteit zit waarbij een oom de kinderen kan opeten) kun je de honger wegwerken. Er is een symmetrische reciprociteit, een soort van delen: alliantieverschillen tussen twee territoria, zodat voedsel kan uitgewisseld worden.

Kudia = eten ~ huwelijk 1

Kudijan = samen eten ~ huwelijk 2

Alles wat neigt naar stagneren, stilstaan is honger.

Het verhaal over de relatie tussen moeders’broer en zusters’kinderen:

Getuigenis over hongersnood (nzal = honger)
Als er honger ontstaat beginnen mensen te spreken over het verkopen van een persoon (kind van zijn zus) = pawnship. Door de verkoop van een kind kunnen de ouderen leven = omgekeerde giftcyclus. Normaal moeten ouderen de kinderen voeden. Dit is een negatieve strategie.
! Honger ≠ geen eten: er zijn geiten, yams… maar er is geen maniok, maïs, bonen. Maniok is afkomstig van cultureel werk van vrouwen, het zijn geen opgegraven wortels zoals yams. Vlees moet afkomstige zijn van de mannelijke jacht, een geit is geen cultureel gewaardeerd voedsel. Rijst introduceren heeft dus weinig zin, want het is geen cultureel geconstrueerd voedsel en dus voedt het niet. Veel mensen zullen ook geen geiten, koeien, kippen… eten, want die leven er vlakbij en op het vuil. Een diepvrieskip in de stad zal men echter wel eten. Van honden, schapen, varkens… zegt men dat ze geen schoonouders hebben, d.w.z. ze slapen met hun eigen moeder.

Mensen weten dat de honger elk jaar komt: een paar maanden is er weinig of geen maniok. Om de 10 jaar is er een grotere hongersnood. Op zo’n moment vallen de giftcycli stil, wordt het sociale veld kleiner. Je man komt bijvoorbeeld ’s nachts terug van de jacht, zodat je alles alleen kunt opeten. Er is hekserij dan, want ook heksen sluiten zich af van de giftcycli. De velden ziet men ook als behekst. Men zegt niet dat er honger is, maar dat de boom van het dorp rot is. Er komen palavers, waarvan men zegt dat het het samen oplikken van de honing is: palmwijn + honing (in de hongertijd is er heel veel honing) is een heel sterke drank. Als het goeie palmwijn is die je naar het hof brengt voor jouw palaver, dan zal het een goed gesprek zijn en als het slechte palmwijn is dan zegt de koning ‘dit gesprek brengt honger naar mijn oren’.
Het verhaal over het bedelen voor voedsel:

Kledij, vis en vlees wordt ingeruild voor écht voedsel. Een vrouw die ging bedelen met haar kind kreeg niets, maar het kruipende kind heeft een aardnoot en een boon ingeslikt. De vrouw plant die later en zo heeft het dorp terug voedsel, tot grote woede van de vrouw van het andere dorp die haar niets wou geven.

Het kind zorgt hier voor voedsel, maar het is wel bezoedeld voedsel. Dit is weer een soort van hekserij. Het is iets dat niet klopt, maar honger = crisis en in een crisis moet je dingen doen die niet normaal zijn.

DIA’s:

- Woud en veld = vrouwelijk = voedselproductie.

- Stroomopwaarts = mannelijk – stroomafwaarts = vrouwelijk => een rivier oversteken is een geladen moment.

- Etenswaren drogen in de zon.

- Regen = mannelijk, ejaculatie van de hemel.

- Vooraan = mannelijk – achteraan het huis = vrouwelijk.

- Graf: de dode kijkt naar het Oosten, zijn hoofd ligt in het Westen.

- Beschermen tegen hekserij die vaak via voedsel binnenkomt.

- Een deur met twee grasringen eraan = wie hier komt beheksen zal vastgebonden worden.

- Epilepsie is het gevolg van hekserij via voedsel. De behandeling is gericht op alle lichaamsopeningen en vingertoppen en voetstappen zijn dat ook, dus er wordt een substantie onder de nagels (= nzal = honger) aangebracht.

- Spreken met de hand voor de mond = kruiperig respect, maar ook bescherming tegen intredes.

- Een hand op je glas, zodat de schaduw (= de dubbele) er niet in valt.

- Voedsel ~ hekserij = negatieve gift.

Huis ~ lichaam.

Deur ~ mond.

Vrouwenlichaam ~ huis.

- Begin van een collectieve jacht, een samenwerkingsverband tussen verschillende dorpen die samen de savanne afbranden. De jagers en de geweren worden gereinigd. Drie van de vier steken op een afgesproken moment het vuur aan en als het vuur dicht genoeg is dan start het eerste dorp een tegenvuur

- Installatie van vier vertikale sticks met horizontaal enkele stokken errond (1 rode in het midden = vrouwelijk en witte mannelijke errond) = buundjuk = gemeenschap + juk. Evenveel horizontale stokken als er huizen zijn in het dorp. Als er honger is maakt men deze installatie om de solidariteit terug te herstellen.
Transmissie van leven d.m.v. sex:

De man geeft zijn sperma = levenskracht weg en hij moet dat elke dag eten geven. Sperma is symbolisch rood = rauw = bloed van het kind. De vrouw wordt steeds dikker, ontvangt eten. De ochtend daarop zal ze eten maken voor die man om zijn levenskracht terug op peil te brengen. In een polygaam huwelijk kan je dus weten waar hij de nacht voordien geslapen heeft. De vrouw doet aan hekserij, onttrekt levenskracht.

Transmissie van leven d.m.v. jacht.

Men gaat op jacht, maar geeft die levenskracht af. Vrouw en kinderen worden er beter van, dus ze maakt het voedsel klaar. Ze zal wel een ritueel bloedoffer brengen, zodat de man zijn levenskracht terug krijgt en zodat hij dus weer op jacht kan.
ANTROPOLOGISCHE CASE-STUDIES IN HET ONTWIKKELINGSDEBAT
Moderniteit, ecologie en gender
Maria Mies en Vandana Shiva zijn de grondleggers van het ecofeminisme. Daarover zijn er vooral vee boeken verschenen bij Uitgeverij Zed Books. Het eerste hoofdstuk van hun boek is getiteld ‘Homeless in the global village’: De tempels van de nieuwe religie, die ontwikkeling genoemd wordt, zijn dammen, elektriciteit… en op het altaar van die tempels offert men de natuur, moeder aarde.
Hoe kunnen we de biodiversiteit bewaren? Vrouwen liggen aan de basis daarvan, zijn het best geplaatst om het verschil te maken. De natuur is een wereld van verschil.

! Mies en Shiva zijn overdreven feministisch.

De feministische antropologie van begin jaren ’80, met C. MacCormack, Michèle Rosaldo en Marilyn Strathern, schreef over nature, culture and gender. Zij vechten aan dat natuur hier steeds met vrouwelijk en cultuur met mannelijk wordt geasscoieerd. Dat is een culturele constructie.

Mies en Shiva keren uiteindelijk met hun doorgedreven ecofeminisme terug naar die vooronderstellingen waar feministische antropologen tegen vechten. Biodiversiteit is de basis van een vrouwenpolitiek en moet ook de basis zijn van een ecopolitiek.

Vanuit economische overwegingen denkt men dat biodiversiteit niet goed is. Mies en Shiva tonen aan met een voorbeeld uit Kerala (India) dat de opbrengst niet zo erg hoog is, maar dat er door de arbeidsintensiviteit veel mensen tewerk gesteld zijn, wat bij monocultuur niet het geval is. En landbouw is natuurlijk in veel gevallen een vrouwenzaak.

! Ze hebben een zeer romantische visie over het ecologisch vermogen van die mensen. Het feit dat die natuur er ooit niet meer zal zijn komt niet in hen op. In Kongo jaagde men vroeger bijvoorbeeld op olifanten met buskruit (één schot en dan een uur lang herladen), nu doet men dat met kalashnikovs en dus zijn er op 10 à 15 jaar grote streken van Kongo leeggeschoten waardoor er gedroogde vis moet worden ingevoerd.

Een basisnotie van Mies en Shiva is zaad: sacraal zaad (een microkosmos van de macrokosmos: in één zaadje zit leven) vs profaan zaad (een patent op zaad dat zo een economische waarde krijgt, bv. een agrobedrijf verkoopt zaad dat zo aangepast is dat de plant geen nieuw zaaigoed draagt).

Diversiteit is essentieel voor de vruchtbaarheid van de bodem. Graan dat korter is bijvoorbeeld waait niet meer om, maar zorgt ook voor minder stro, dus minder dieren en mest, dus een armere grond.

Owain James en Paul Cloke (2002) : Tree Cultures : The Place of Trees and Trees in Their Place.

Karl S. Zimmerer (1996) Changing Fortunes: Biodiversity and Peasant Livelihood in the Peruvian Andes.

Annual Review of Anthropology: Biodiversity (2001 of 2002, uitgebreide bibliografie)

VIDEO: The Human Genome
Ze verzamelen DNA van Indianen en nemen er een patent op = neo-kolonialisme. Ze verzamelen het laatste wat nog van die mensen zelf is: hun lichaam.

Critique of Anthropology, vol. 18 (2) 1998.

Ecotoerisme
READER: Joe Bandy: Managing the Other of Nature: Sustainability, Spectacle, and Global Regimes of Capital in Ecotourism.

Voor een antropoloog is toerisme een heel boeiende zaak: othering, exotisering…

Het visuele overheerst toch, je moet alles gezien hebben => je werpt een toeristische blik op de ander en reduceert hem tot een object. De spektakelwaarde van de plaats telt. De ongelijkheid zit er al in dat de één vast zit op een bepaalde plaats en de ander gewoon op het vliegtuig stapt. Degene die beweeglijk zijn, zijn degene die gaan bekijken. Uiteraard blijft degene die bekeken wordt daar niet passief onder. Hij kijkt ook terug.

Duurzaam reizen is eigenlijk haast onmogelijk als je in twee weken een heel land wilt zien en dan ook nog eens het vliegtuig neemt. Hoe ecologisch is dat dan?

Bovendien gaat het vaak om een irreële reis, want op zo’n trekking of ontdekkingsreis wordt alle échte gevaar toch geweerd.

De bekekenen creëren zelf ook een bepaald beeld. Als er een toerist komt doen ze een dagje aan impression management en daarna zuchten ze opgelucht dat alles weer gewoon zijn gang kan gaan. Het is een illusie dat je eventjes deel kan nemen aan een ander leven, dat is oppervlakte. Bovendien schrijven dit soort contacten zich in in een hele geschiedenis van economische, politieke, sociale, culturele contacten. Zo’n ecotoerisme heeft het over basisdemocratie en over inspraak van de lokale bevolking… en dat ondanks die articulatie in zeer koloniale geschiedenis. Ecotoerisme lijkt op een sociale rechtvaardiging van marginaliseringspraktijken. Die contradicties van dat ecotoerisme perken het potentieel ervan heel erg in.

! In Botswana werkt het blijkbaar wel en heeft de overheid dat op de juiste manier onder controle.

Volgens de Wereldbank gaat er gemiddeld 55% van elke toeristendollar die wordt uitgegeven in de Derde Wereld terug naar de Eerste Wereld. In Nepal vloeit er 10% naar de overheid en nog minder naar de lokale bevolking. Je moet dus zeker opletten dat je niet weer terechtkomt in neo-koloniale praktijken.

Zie: Terence Ranger: Voices From the Rocks: De Matopo-hills in Zimbabwe zijn nu een natuurpark, maar tot in de jaren ’60 was dat een vrij dichtbevolkt landbouwgebied, dus die natuur heeft er nooit bestaan maar is een creatie van de overheid die er de hele culturele component heeft verwijderd.

Eén van de aspecten die daar een grote rol in speelt is geld.

READER: A.E. Ferguson: Gendered Science: A Critique of Agricultural Development.

Geld, ecologie en cultuur
De rol van geld vs natuur en vs ontwikkeling.

Lokale noties van geld.

Mijnbouw bv. kan gebruikt worden om aan geld te raken, maar wat betekent dat dan juist?

Zie vroeger: geldlogica vs giftlogica, economy of affection

READER: P. Geschiere: Kinship, Witchcraft and ‘the Market’: Hybrid Patterns in Cameroonian Societies.

In Angola zijn er 6 of 7 muntsoorten in omloop, net zoals in de prekoloniale tijd. Ze kunnen geen uniform geldsysteem opzetten.

Zijn geldlogica en giftlogica eigenlijk wel volledig gescheiden?

Formalisten vs substantivisten:

Formalisten:

Liberale economen. Volgens hen zijn de principes van geld en markt overal aanwezig. No shortcuts to progress: je moet via het geld gaan.

Substantivisten:

Er is een groot verschil tussen geldsamenlevingen en giftsamenlevingen.

Geschiere zegt dat dit onderscheid niet klopt. Reciprociteit zou zich verweren tegen de markt. Formalisten en substantivisten geloven allebei dat elke samenleving op termijn naar het geldsysteem zal gaan en dat er een groot verschil is tussen die twee samenlevingen.

De Maka in Kameroen hebben bijvoorbeeld wel een originele manier om de markt en de lokale cultuur te versmelten. In Makadorpen fungeert de economy of affection niet als sociaal vangnet om zich zo te onttrekken aan de markt. De economy of affection bestaat nog, maar wordt verouderd door het binnendringen van geld. Geld staat binnen het rituele. Bij ons zijn geld en familie gescheiden, maar bij de Maka wordt er wel over gepraat. Verwantschap wordt ingevuld en versterkt door het geld. Bij een begrafenis wordt een lijk ontvoerd door een andere familie en de eigen familie moet het lijk terugkopen. Bij huwelijken wordt er ook een bruidsprijs gevraagd en tegenwoordig is dat in geld. Er is een verband tussen verwantschap, hekserij en markt. Heksen wisselen ’s nachts mensenvlees uit op hun markt in het heksendorp.

READER: J. I. Guyer: Wealth in People and Self-realisation in Equatorial Africa
Specificiteit van accumulatie in Afrika. Wealth in Things – Wealth in People.

Belangrijker worden kan door meer vrouwen en meer connecties te hebben: accumulatie is altijd meer van hetzelfde hebben. Hoe je rijkdom kan vangen of verwerven bepaalt hoe je jezelf kan realiseren. Zelfs in de stad zijn geld en jacht met elkaar verweven. Je wordt pas iemand nadat je hebt opgegeten of weggegeven. De waarde van het geld is hoeveel drank je ermee kunt drinken.

VIDEO

Diamant
READER: Domesticating diamants and dollars

Tussen de Oost- en West-Kasaïprovincie in Kongo en Luunda Norte in het noordoosten van Angola wordt er druk diamant gesmokkeld. In Luunda Norte zijn Cafunfo, Dundo en Lucapo de belangrijkste steden en de rivier de Kwango begrenst het gebied. De kuststreek wordt gecontroleerd door de MPLA, door mestiezen en zo. Luunda Norte staat onder de controle van Unita, échte Afrikanen.
In Angola had je drie grote partijen na de onafhankelijkheid. De MPLA met Neto die de eerste president en de bevrijdingsideoloog werd en gesteund werd door Cuba en Rusland. Het Unita van Jonas Savimbi dat gesteund werd door de Amerikanen en Zuid-Afrika. Het FNLA van Roberto Holden dat na de onafhankelijkheid verdwenen is, opgegaan in Unita. Van 1975 tot 2002 leverden MPLA en Unita een strijd.
In ’86 – ’87 begint Unita Luunda Norte aan te vallen. Diamang, de vroegere Portugese firma sluit en de officiële diamantindustrie valt stil. De steden zijn in handen van de overheid, maar voor de rest zit Unita daar.
Dan begint de diamantsmokkel. Kongolezen uit de Kongolese diamantstreken (O- en W-Kasaï) trekken naar de grens waar er plaatsen zijn waar je gesmokkelde diamant kan kopen. Je koopt bij Portugezen, Zuid-Afrikanen… De Kongolese dorpelingen aan de grens worden ingehuurd om goederen in te ruilen tegen diamant (drie keer de waarde van de goederen). De diamant is bij Angolese dorpelingen te krijgen.

Een probleem is dat de grens officieel gesloten is en dat er zowel regerings- als Unita-soldaten patrouilleren. Aan de Kongolese / Zaïrese grens zijn ook patrouilles. De paden zijn er zo smal dat je achter elkaar moet lopen en ze liggen vol booby traps en landmijnen.

In ’92 komen er veranderingen. De VN slaagt erin in Angola presidentsverkiezingen te houden. Do Santos van MPLA, de zittende president, wint weer en men had gedacht dat het Savimbi zou zijn. Savimbi neemt dus de wapens op en verovert op een paar weken 80% van het grondgebied, te beginnen met Luunda Norte (diamant) en de noordelijkste provincie aan de kust (olie). Die olie hebben ze nooit kunnen controleren, maar de diamant wel. MPLA werd dus gefinancierd door olie, Unita door diamant.

Angola is eigenlijk ideaal om oorlog te voeren. Het land is relatief leeg en de bevolking is grotendeels gevlucht.

Unita installeert nu in Luunda Norte wilde kampen, open mijnsites en duikploegen voor de alluviale diamant. Ze introduceren ook de dollar, zodat er moet betaald worden voor diamant in plaats van geruild. De Kongolezen trekken nu niet meer snel binnen, maar gaan in de mijnkampen werken.

In ’94 was er een grootscheeps offensief door de MPLA, vooral voor de controle over de mijnstad Cafunfo. MPLA controleert nu weer de steden, maar Unita controleert de rest, heeft postjes aan de grens en geeft zelfs pasjes uit voor Kongolezen met hun foto erop en de naam van de mijn waar ze werken.

Een hele informele, criminele economie die in Antwerpen eindigt. Het monopolie van Debeers, die de toevloed van diamant op de wereldmarkt controleert en de diamant artificieel schaars houdt, ging verloren doordat er zoveel diamant gesmokkeld uit Angola kwam dat de prijzen kelderden. De Kongolezen noemt men Banalunda, de kinderen die naar Luunda trekken. Ze vestigen zich per 5 of 6 in een stal (ecurie). In rangorde heb je de dona noteur (heeft het meeste ingebracht, bv. het bootje), de plongeur (de duiker die zand van de bodem in zakken schept en ademt door een slang waarin een motor zuurstof pompt), de mwetiste (houdt het bootje stil en haalt de zakken op), de laveur (vrouwen die het zand zeven), de choqueur (probeert een deel van de diamanten voor henzelf te houden) en de cocseur (koopt diamant op bij de duikers en verkoopt ze aan de comptoirs).

In ’98 werd Unita teruggedrongen. De Kongolezen werden terug over de grens gezet nadat ze alles dat ze daar verdiend hadden afgepakt waren. Er werden weer een aantal officiële mijnen geïnstalleerd.

In 2002 sterft Savimbi en wordt Unita ontmanteld. Nu zijn er dus terug karavanan die snel van Kongo over de grens trekken, diamant halen en terugkeren.

Er is snel geld te verdienen in Angola, maar dat wordt er dan zo snel mogelijk terug door gedraaid. Met het lokale geld kan je eigenlijk niets doen, alles wordt betaald met dollars, met véél dollars. (Een beetje voedsel = 80000$, de nacht met een vrouw doorbrengen = 5000$)
Waarom hebben die jongens zo’n consumptiegedrag? Kunnen ze niet beter met geld omgaan?

Hoe meer schulden je hebt, hoe belangrijker je bent. Als je een nobody bent zal niemand je geld lenen. Je moet het geld laten rollen, uitdelen… Er wordt een hele parallel getrokken met de jacht.

Jacht op dieren ~ jacht op diamant. Het is gevaarlijk. Zowel de dieren als de diamanten bespringen je en eten je op. Voordien heb je namelijk allerlei goeie voornemens over wat je met dat geld zal doen, maar eens je het geld hebt wil je het alleen nog maar uitgeven.

Nfalaang = geld (afgeleid van frank)

Mboong (Kikongo) of mbongo (Lingala) = geld of zaaigoed, vruchtbaarheid

Mwana mbongo = kind van het geld, slaaf

Kusosa mbongo = jagen op het geld

Uhaamb = geld, materiële rijkdom (van mahaamb= geesten, positief of negatief): Geld, rijkdom is ook zo’n geest, spirituele rijkdom. Je moet die blanke dollars die van buiten komen kunnen temmen.

Ubit of dipit = geld

Mpich = rijke

Kupit = vangen, in een val laten lopen, temmen, domineren

Mupit = val

Ndi y wanpit manangw = hij heeft mijn verstand in de val gelokt, hij heeft me in de val gelokt

Als een jager na dagen terugkomt in het dorp wordt het wild uitgedeeld. Hij voedt de wereld rondom hem en verwerft aanzien. Nu doen die diamantjongens dat ook. Het eerste wat ze kopen is een transistorradie, een gettoblaster. Als je die opzet weet men dat je terug bent. Men noemt dit de nieuwe mukanda, het nieuwe besnijdenisritueel. Je leert niet trommelen en spreken, maar je zet die radio op.

In antropologie spreekt men over geld als iets dat traditionele werelden kapot maakt. Ergens is dat ook wel zo: familiebanden gaan kapot (vrouwen huwen in Angola om beschermd te zijn als ze diamant halen en de hele trafiek is ook een aidstrafiek). Er zijn heel veel negatieve aspecten aan dat geld, maar het mobiliseert ook heel veel dynamische krachten. Zijzelf definiëren zich niet als slachtoffer, maar als participanten van de economie. En binnen de samenleving zelf is er een hele sociale kritiek, een reflectie over geld. Je mag geld spenderen, maar het moet naar iemand teruggaan.

Bv. op het schoolbord bij frère Mussaka, verkoper van maniokbloem, staat:

Met voedsel wordt niet gelachen
[image: image1.jpg]

Bitter money = vloek over geld dat op onrechtvaardige manier verkregen is. Er zijn verhalen over diamanten die zodra je over de grens bent in kiezelstenen veranderen of over geld dat ’s nachts zo vermenigvuldigt dat de eigenaar erin stikt.

De jongens zeggen dat diamanten vluchten voor intellectuelen. Als je in Kongo afstudeert als licentiaat, dan word je licencié sans fonction. Met een diploma kun je niet rijk worden. Dat Europese scholingsmodel, of het model van Europa helemaal, is onbereikbaar en zinloos. Maar op de grens zit er een toegankelijke, alternatieve moderniteit. Een publiciteit voor Tembo (olifant), een lokaal gebrouwen bier, stelt ‘Tembo Kuntwala’ = ‘Wees modern, drink Tembo). Dit roept de moderne, blanke context van de stad op. In de dorpen is er palmwijn in plaats van bier op fles. Maar aan de grens ligt een dorpje dat Tembo heet en de jongens hebben zich die slogan toegeëigend. Ze creëren hun eigen moderniteit die niet opgelegd of gecontroleerd wordt.

In de diamantsmokkel zijn vrouwen trouwens veel succesvoller, want zij gebruiken huwelijksstrategieën. Er zijn minder vrouwen dan mannen die dit werk doen, maar zij die het doen zijn wel de best.
Mado ging bijvoorbeeld naar Angola om geld te verdienen en de studies van haar echtgenoot te betalen. Bij de eerste keren werd ze gearresteerd en had ze nooit succes. Dan huwt ze met een Unita-soldaat. Na de oorlog is er controle aan de grens en ze mag niet meer bij Unita werken, want alleen vrouwen die een pasje hadden waarop stond dat ze gehuwd waren met een man die in een mijn werkte mochten binnen. Daarom trouwt ze nu met een Angolees die in de mijn werkt. Zo kan ze toch weer aan diamanten raken. Als deze man vervolgd wordt voor moord dumpt ze hem ook, gaat terug naar Angola en huwt er nog een keer. Na die man gaat ze ook nog eens met een Kongolese minnaar naar Angola.

Elke man in Angola heeft een vrouw nodig en besteedt geld aan haar. Een vrouw zonder man heeft weinig waarde en trouwen doet ze dus alleen voor het geld. Een man in Angola is een makkelijke prooi. De mannen zijn de werkers en de vrouwen zijn de stoelen waarop de mannen zitten.

Dit soort strategieën is te vergelijken met de tijdelijke huwelijken die men sloot binnen de Lemba-genezingscultus. Er ontstaat een soort huwelijk in een interstitiële ruimte.

Diamant zorgt voor een genderomkering. Vroeger zouden vrouwen dit soort allianties niet zelf geregeld hebben, maar de structuren die ze gebruiken zijn wel dezelfde gebleven. Daarom kunnen we ook niet echt spreken van een crisis, maar wel van flexibiliteit, transformatie waarin een zekere continuïteit zit.

Mama, ik heb geen geld meer. Ik heb alles uitgegeven aan vrouwen en sigaretten… ’t Is de schuld van mijn vrienden. Wat moet ik nu doen? Zal frère Mussaka mij nog krediet geven, zodat ik wat maniokbloem kan kopen?

