Recognition: The right to their cultural identity.
Monorama Biswas

Member, Working Group of Experts on People of African Descent
12th session of the Working Group of Experts on People of African Descent

(22-26 April 2013)

This world contains a various array of people. People with different ways of living, different traditions, and different languages-- the things that make people separate themselves from others. Many of these people come together with their cultures and traditions and form a multicultural society. In the process of assimilation the people with foreign cultures and traditions tend to loose their unique individual or group identity to the more dominant native cultures. Such is the dilemma for the African Diaspora in much of the world outside Africa. African Ethnic identity in Southeast Asia, particularly is of grave concern.

Ethnic identity is the sum total of a group members’ feelings about each of their values, symbols, and common histories that identify them as a distinct group. Development of ethnic identity is important because it helps one to come to terms with their ethnic membership as a prominent reference group and significant part of an individuals overall identity. When we think about our identity we often think about the way we look. Such features as hair color, eye color, skin tone, height and weight come to mind. Whilst these features are part of our identity, there are many more complex factors that make us who we are.

For most people of African descent in Asia, trying to maintain ethnic and cultural identity is a challenging task. The pressure of assimilation is so great that often the dominant culture or society does not accept them for the person that they are or their diverse background. The causes of this seemingly unjust phenomenon are rooted deeply in the history and the historical struggles they endured throughout. The rise and fall of slavery, the social struggles of black communities, and the cultural representations of life and life’s hardships produced in those communities are all braided in the African Diaspora’s growth and change and everything in between.

Although, for centuries, black people worldwide have played a significant role in colonization, industrialization, urbanization, and the advance of formal education, science, and technology – they have not gained equitably for those gains. The ideal of achieving social equality has remained a utopia for them. It is a hopeful development that over the past century, slavery has been repudiated, ideas of democracy and citizenship have challenged earlier notions of social hierarchy, racial and religious discrimination are now widely decried, and the United Nations has formally adopted the ideal of universal human rights. But the struggle for the realistic achievement of social equality continues to occupy the people of Africa and the African Diaspora.

While we made a lot of progress on human rights front, in some ways inequality have become more severe. There are cases where an entire community or culture is just ignored. There is no recognition of their existence whatsoever. In most part of India and the surrounding countries societies and even governments don’t even recognize the existence of the black people let alone looking microscopically at their social, cultural, educational, and psychological challenges.
We must understand that racism is about color but not only about color. Color prejudice has been an outstanding form of social discrimination, but so long the other forms of prejudice remain significant their can be no hope for ending the inequality we have in the world. There are few ways we can approach this growing concerns. First and foremost what we must do is, bring the issue of endangered cultural and ethnic identity to limelight and recognize that for ideal social, ethnic, and cultural equality requires action from all. Each country and each community must ultimately confront this with urgency.

A much more specific solution device is affirmative action. Recognize and promote the disadvantaged group in every way possible to remedy the suffering of their past exclusions. We also have a shared responsibility to ensure that inequities are not prolonged into the future. We as the world community does owe something to the African Diaspora—partly out of concern for equitable distribution of the benefits of human society and partly as recognition of the unfair price paid by black people in constructing the modern world.

When we recognize that diversity exists amongst us, then we need to make broader efforts understanding what is unique in their identities. It is often said that African people are community conscious beings and give symbolic meanings to community life, so we need to nurture, respect, and encourage the people with that particular background to carry on and propagate their uniqueness.

 It is sad that across South Asia, there are isolated communities of African origin – often disadvantaged and with only tenuous links to the continent of their forbears. The obvious reason for this is their hidden presence as forest-dwellers, villagers, and people on the margins. Those who live in urban areas are not easily identifiable either and are lost in the diversity of South Asia’s cosmopolitan cities. Afro-Asians are taken for African tourists until they begin to speak in the local Asian language! Social mobility, out-marriage and religious conversion are also catalysts in the process of assimilation which made Africans invisible in South Asia. We need to rectify it. We can not be so oblivious and contemptuous about a great heritage. Their physiognomy may not always fit into a stereotypical African phenotype. As such, identity is a complex issue – dynamic and multi-faceted.

There are a significant number of Indians who are of African descent. There are a large number of Pakistanis with African descent. They are just living like lost tribes. Due to severe economic pressure, tensions of assimilation and integration African Diaspora in many pockets of South Asia might have already lost their identities. So our work must start now. We can in fact with better research and improved communication networks help them becoming more aware of their ethnic origins and cultural roots. We can bring this issue to the conscious of world community and help turn around their economic fortune and protect their human rights so they can stand on their feet and proclaim to the world who they are.
