JUSTIN DANIEL
CULTURAL IDENTITY AND POLITICAL IDENTITY IN THE FRENCH ANTILLES AND PUERTO RICO : MYTHS AND REALITIES

In this end of a century where everything seems to be swinging, many certainties formerly considered as acquired are now challenged. Significantly, more and more questions emerge as for the relevance of the approaches and the categories mobilized by social sciences in the eyes of complex changes affecting social and political systems, nation-states, culture, but also of the rise of differentialisms that sometimes degenerate into uncontrollable violence. Moreover, there is a special domain where scholarly works do not stop multiplying : the study of identities. From this abundant literature, largely sustained by the difficulties experienced by democracies to manage the more and more visible tensions between the differences they are met with or that they produce on the one side, and the universal principles of reason and law which guide them, on the other side, it is possible to derive three useful remarks for the analysis of identity phenomena.

First of all, it is worth insisting on the necessary challenging of any conception of identity in terms of a unique and stable core. Without doubt, the French anthropologist Levi-Strauss had already had the opportunity to attract attention on the division of identities, the process of permanent recomposition which determine them and the problematic nature of the synthesis which ensues
. Far from being a substance, an essence, just any permanent attributes of individuals or groups, identity elaborates itself thus in multiple interactions.

Secondly, on that assumption, sociologists and political scientists
 henceforth consider identity as an intrinsically evolutionary construction. Consequently, far from all conception of a « natural » identity from which social actors cannot escape, it is important to think over strategies which are linked to the affirmation of identities. These strategies are rationally conducted by actors themselves identifiable
. Thus identity appears as the contingent and evolutionary product of struggles between social actors who confront each other for its definition and/or for the power, of relations of strength between groups, and of collective mobilizations.

Finally, there exists, in a given society, different principles of identification in such a way that the social actors find themselves simultaneously inserted in a multiplicity of social and cultural spaces making the identities fluid and mobile. This fluidity of allegiances poses the problem of the combination and articulation of these principles within society ; combination and articulation which are informed, to a certain extent, by popular culture
 which appears as a privileged ground where collective representations and identities are created.

These few preliminary remarks acknowledged, this contribution proposes to examine the strategies of identities which take place in Puerto Rico and the French Antilles, mainly in Martinique. The geographical field thus selected for the needs of analysis is not casual : it assuredly refers to respective experiences of two territories in the Caribbean of which history seems to be a ruse with the history of decolonization and where the problems posed by the complex relations between political identity and cultural identity can be analyzed in close terms.

Undoubtedly, these experiences are fundamentally different. In contrast with the American doctrine of « unincorporated territories », of which Puerto Rico is the field of experimentation, is the French colonial tradition founded upon assimilation objectivizing in the « Quatre Vieilles » (the « Four Old ») colonies (Guadeloupe, Guyane, Martinique and Réunion). On the one hand, after a hard military and authoritarian occupation, the autonomy highly desired by policy-makers formerly in conflict against the Spanish domination was granted by successive scraps to a population that was left hardly indifferent by the opposition to progress of a colonial power in decline : Puerto Rico became an Estado Libre Asociado (Commonwealth in English) in 1952, i.e. a juridico-political category for which it is difficult, notwithsdanting, to find the equivalent elsewhere. On the other hand, a long historical process initiated during the first dates of colonization, made of ruptures and discontinuities, but sustained by a universalist ambition which found an ultimate consecration in the so-called law of assimilation of March 19, 1946.

Here also, a new expression — overseas Departments (Départements d’Outre mer in French) — came to enrich the juridico-political vocabulary to point out, often to its defending body, at the same time the difference be it only the geography and the history as well as the identity of political and administrative structures, with the department of the Metropole.

However, in both cases, the decolonization process seems to follow indirect, heterodox paths, making the French Departments of America (FDA) in general and of Martinique in particular, but also of Puerto Rico, peculiarities within the Caribbean area. This justifies, we will agree, if not a first attempt at comparison, at least a succession of transversal questions around the stakes that structure their respective political spheres. Beyond the differences resulting from the idiosyncrasy of their historic trajectory, the debate in terms of superposition between cultural identity and political identity lies, in particular, at the heart of political exchanges which take place in these two islands. Formally integrated in the metropolitan orbit, but regularly expressing, according to variable forms, their differences, the Martinican and Puerto Rican societies are the subject of a constant debate arranged around the quest of a hypothetical coincidence between political identity and cultural identity. Consequently there is a great interest of bringing to light the strategies of identity which are mobilized on both sides, of locating the actors who lead them as well as the stakes — notably of power — of which they reveal, of analyzing, finally, the implications of these strategies on the functioning of internal political spaces.

Thus presented, this contribution is structured around three parts : on one hand, the construction of collective identities is examined ; the process of politicization of these identities is underlined on the other hand, and finally, the superposition between political identity and cultural identity is questioned.

The construction of identity in Puerto Rico and in Martinique

In any society, the social actor lies at the intersection of several groups of belonging and can change his affiliations and his degree of obedience. The function of identity discourse is then to guide this choice and to create conditions of a privileged adhesion to a particular group
, all the more so in situations potentially rich in conflicts of allegiances, as it is the case of colonial experiences.

From this point of view, it appears clearly to Puerto Rican as to Martinican societies, the divisions born from colonial subordination have structured on a long-term basis the representations of identity.

In the first case, identity is built at once as a recurrent principal stake of political and cultural life : the disappointments and frustrations caused by the installation of a colonial regime not without authoritarianism, the attempt of americanization of the former Spanish colony under the domination of the United States favored the emergence of identity discourse aiming to model a meaningful representation of a community submitted to strong external pressures. In the second case, the republican myth of assimilation locally relayed and instrumentalized by the political elite in quest of identity and elective legitimacy, the long-displayed will by the French central power to eradicate spaces of collective resistance, and the forced alignment on political institutions of the metropole maintain the illusion of a strict assimilation to the metropolitan norms and values, even a total acculturation ; an illusion which is dispelled by the formation and perpetuation of social behaviors and of spheres of cultural activities far beyond the imposed norms. Although they have been foklorized by the French State and its local intermediaries, these cultural behaviors and practices will later be reinvested by actors bearer of identity affirmations.

Therefore from this double remarks, without the least claim to being exhaustive, some prominent features of the construction of identity in Puerto Rico and Martinique since the beginning of the 20th century must be recalled. It is worth of insisting more particularly on the origin and the signification of this process, inasmuch that it corresponds, most commonly, to defensive strategies facing attempts of imposition, or of assignation of identities from above, or to the reactions to adaptation facing an evolving environment.

Colonial subordination and the construction of identity in Puerto Rico

Without a doubt, identity strategies in Puerto Rico were directly affected by the nature of the link with the United States. This link bear the mark of a colonial device — distinct from its French and British counterparts — characterized by the weakness of institutional and political mechanisms mobilized in newly conquered territories in being entirely enslaved to the aims of triumphant capitalism
. During an initial phase which is thus executed until 1945, the colonial State strove, on the basis of a rather rudimentary device, to establish its hegemony in drawing upon a classic repertory of actions : restructuring and reconstruction of affiliations in order to make them compatible with State controlled supremacy. This strategy is nevertheless put under of fundamental ambiguities which reflect rather well the doctrine of the unincorporated territories enforced in the former Spanish colony from 1901 in stride of the Foraker law setting the island’s status in 1900, without forgetting the granting of citizenship in 1917. To confine oneself to this last measure, one must admit that it partakes of the claim of the colonial center to confer the supreme identity by the device of a granted citizenship, and at the same time, attempting to control the public expression of other forms of identity, indeed to erase them. Such is, it seems, the meaning of Americanization campaign led during this period and which sets out to legalize the « peripherization » of Puerto Rican identity. This colonial position generates tensions which notably crystallize around highly symbolic stakes such as the language, the educational system, and the island flag.

It is obvious that the 1930’s were an important phase in the construction of identity in Puerto Rico. In the cultural field, one can see the reaffirmation of the Puerto Rican identity — continuing the efforts started at the beginning of the century by many intellectuals
 — through literature and arts whereas at the same time political symbols are more and more used. This reaffirmation of identity is based on the quest of the constituents of Puerto Rican culture. In this respect, the well-known book by Antonio S. Pedreira, Insularismo
 published in 1934 is symptomatic. Likewise are his collection of essays concluding that there exists a clearly identifiable Puerto Rican culture as well as his urge to protect a Hispanic heritage threatened by the North-American influence. No less significant is the emergence of a poetry — embodied among others by José Mercado or Evaristo Ribera Chevremont — involved in the struggle for the preservation of identity and expressing « the emotional and psychological impact of the imposition of English on the school system until 1948, when Commissioner of Education Mario Villaronga declared Spanish the language of instruction while English was to be studied as a second language
 » ; the conversion of plena — this popular music created at the beginning of the century in the sugar cane plantations along the south coasts of the island — into an authentic music and representative of the Puerto Rican people whereas the « foreign » influence, notably an « ingles » one, is clearly noticeable in it
 ; the elaboration along the first half of the twentieth century of a legislation in cultural field of which a part deals with the historic zones and ends up in the « invention » of a past celebrating a sort of national reconstruction from places considered as symbols and from the simultaneous demarcation of an « own past » that the population is invited to make their own, i.e. the conversion of spatio-temporal scopes in symbols of an identity being built
. These proclamations of identity which go with nationalist pressures on the political level and a raise of independentist claims are, to a large extent, a result of tensions and dissatisfaction born from the American domination and of a colonial system that tends to erase a strongly marked Puerto Rican identity ; all of that leading to the set up in 1952 of a new political status like a compromise, the Commonwealth, which still reflects the initial ambiguity, but participate in the partial redefinition of strategies dealing with the construction of identity.

At the beginning, the Commonwealth of Puerto Rico is supported, in it ambivalence, by a populist project carried by Luis Muñoz Marín and shaped by the desire to reconcile « economic freedom », « political freedom » and « cultural freedom » :

Freedom is made up of many elements. By stressing a particular form of political freedom, one can jeopardize the chances of economic freedom or cultural freedom. The political consciousness which was just aroused, gave rise to and supported the creation of a new kind of State, where the political freedom took shape in the association unifying the citizens of Puerto Rico to the ones of the United States, in accordance with an agreement concluded with the US Congress and the people of Puerto Rico with a view to the creation of a constitutional government and of the bilateral adoption of an economic association which would serve the interests of both parties
.

This project draws it force from its ability to manipulate symbols of national identity sublimated by a strategy of arrangement or of economico-political dependence led by the elite in power. These claims are clearly flaunted across the conception of the homeland which is put in the forefront. For Muñoz Marín, the homeland is not understood to be an abstract entity, a sort of geographical abstraction, but as the expression of a people (patria-pueblo) living on an island, bearer of his own cultural values and of which the material and social conditions of life can only be improved within the framework of a permanent union with the United States
. This union must be respectful of democratic values. This phenomenon of multiple allegiances is well expressed through the behavior which can appear as a mark of ambiguity and complexity of the Partido Popular Democrático (PPD) of which Muñoz is the founding father : after having rejected the principle of independence, he strongly pleaded that Spanish become the official language in public schools. Moreover, the strategy of the PPD proceeds by the mobilization of very strong symbols borrowed from the popular culture which mediatizes the relation of dependence that it never ceased to reactivate and which makes sense for the governed population. It is founded in particular on the metropole/colony antagonism as it is represented in the PPD discourse which sets out to juxtapose, to contrast them better, the jíbaro on one side, and the representatives of the absentee capital on the other. Whereas the reality of the jíbaro tends to fade away to the point of completely disappearing, later carried away by the changes induced by the implementation of the populist project, the PPD continued to invest the myth which appeared approximately during the first half of the nineteenth century
, and which makes of the « little white peasant
 » the very substance of Puerto Rican culture. This mythology and this social symbolism are deliberately put into service of the populist project attentive moreover to the preservation of a cultural identity threatened by the attempts at Americanization.

Above all, the status of Commonwealth adopted in 1952 opened the Puerto Rican State a space of freedom not negligible in the cultural sphere, allowing it to shape new representations of identity. The creation of the Institute of Puerto Rican culture in 1955 — upon which the national Archives depend today ​—, being exemplary from this point of view ; as well as the school of plastic Art, the general library, diverse Architectural offices, monuments, historical zones, eighty cultural centers spread out the entire territory, etc. This institute convokes the Puerto Rican « roots » at the service of a strategy aiming to provide the governed people with an identity : the Puerto Rican State establishes itself as the provider of identity in calling upon an entire system of representations, of symbols of meanings drawn from a reinvented past, of sometimes reinterpreted cultural elements, but also articulated to a new political status which aims to give them a new significance
.

This compromise between the « three forms of liberty » found its first limits with the weakening of the strategy of development, as soon as in the 1960’s, implemented in the beginning of the populist experience. It resulted in a struggle for the definition of new identities closely articulated to strategies of conquest of power (cf. infra) ; a struggle which is not without recalling the process occurring, according to modalities nevertheless different, in Martinique.

The avatars of assimilation in Martinique

In the case of this FDA, the stakes of identity are not truly stated in the same terms. Indeed, directed by a State that never stopped waving the banner of universalism, the French colonial doctrine is mainly based on the principle of assimilation. That principle applies not only to institutions, but also to people from a juridical and a cultural point of view (within the limits, in the beginning, compatible with the maintenance of a colonial regime founded on a hierachical organization and a differentiation very pronounced). From a historical perspective, the departmentalization of 1946 thus realizes the contemplated synthesis by the reporter of the Constitution of the year III, Boissy d’Anglas, stemming from a double questioning : is it necessary to implant in the « old colonies », independently from the locally expressed will, an administrative system identical to the current one of the metropole (assimilation of institutions) ? ; is it necessary to implant in these same colonies the system of values and juridical norms which eventually became essential in the metropole to the whole population, and enlarge therefore the circle of members of the « mother-land » (assimilation of people) ? In other words, the unifying French State, as much as within the national framework that it shaped as at its external and distant periphery, had the tendency to refuse all public expression of identity other than its own and to marginalize all the other belongings for the profit of citizen allegiance.

Nevertheless, such a claim which so closely associates juridical assimilation and cultural assimilation, in doing to the second one, to a certain extent, a logical consequence of the first one, is a source of many paradoxes and of an illusion.

Anthropologists have, for a long time, attracted attention to some of these major paradoxes of the colonial history of the Antilles. Supported by an assimilationist ideal of which deep traces are perceptible from the Ancient Regime, fed by a universalist claim that the revolutionary heritage continuously reinforced, the colonial project that spread out was no less than a « tremendous difference-producing machine
 ». The coming together of people from extremely diverse horizons emerging into the forming of societies — according to a historical trajectory of such a remarkable nature that one could never emphasize enough — was a strong factor in the creation of cultural spaces and social spaces which kept the assimilationnist dynamic at bay. If it is, then indisputable that the French colonial device and the French State, particularly after departmentalization, had long been resistant to any form of cultural and political autonomy, comparable to the one previously described about the Puerto Rican experience, it furthermore never emerged, contrary to a widespread opinion, on a strict alignment on the metropolitan norms.

Moreover, the processes of confining and of marginalization of dominated groups in deliberately unequal frameworks contributed to the emergence of the true identities of these groups ; groups for whom the conquest of social equality inherent to citizenship could only go through the claiming of cultural particularities, as displayed by the négritude of Aimé Césaire
. The Cesairian process reconciles the claiming of equality and that of the specificity on the altar of a soon denied departmentalization because of its lack of respect for cultural idiosyncrasies. Since, historically, juridical assimilation is far from being a univocal process : the evocative power of this term, whether it be about denouncing its illusive or hoaxing character, or, on the contrary, to see in it a sort of logical result true to the revolutionary ideal equaled only the extreme complexity to the situations that it claims to designate. Thus the implementation of departmentalization was expressed, at least in it beginning, by a complex combination of old structures, of new partially adapted structures or reinterpreted according to a past that continues to haunt the collective consciousness, the whole being supported by a centralized and standardized will which was more and more irrepressible ; these two last tendencies create, in return, claims in favor of respect of specificities, and of a reinforcement of internal autonomy in the end of a reverse of the situation : the themes of autonomy and the specificities that the right wing had formerly appropriated were invested, at the end of the 1950’s, by the left wing parties (the progressive party of Martinique and the Communist Party of Martinique).

In the process of territorialization, the last-mentioned joined henceforth the struggle for the conquest of inherent rights to the French citizenship. In other words, it deals with a new political position which intends to define an open identity, serves as a support to the discourse insisting on the singularity of Martinican people and its dominated status as well as on the preservation strategy of cultural autonomy that such a situation seemed to have make its way into the stato-national French framework. From this point of view, the Municipal Service of Cultural Action (SERMAC) of the city of Fort-de-France played an important part of setting itself up for a long time in bastion of a popular culture of which public expression was not certain : while the French State favored the opening to a so-called universal culture in financially supporting the Municipal Center of Cultural Action (CMAC), the city of Fort-de-France, made easier, under the impetus of Aimé Césaire, the territorialization of culture.

The illusion previously indicated results from a process of which the interpretation accredited the idea of a « pure and perfect assimilation », indeed of a total acculturation : the attempts or nationalization of local culture by the French State, the final condemnation of one of the structuring vectors, the Creole language, and the relegation of this culture in the line of folklore practices in the name of the republican ideal of emancipation were not simply imposed by the colonial center ; they benefited from the support of certain social and local categories, and sometimes corresponded to some dynamics and demands emanating from the Martinican society itself. However, it would be absurd to claim that the national French culture entirely substituted the « peripheral » culture. The reality seems more complex for at least two reasons : for one, the phenomenon of contact, including in the oppressive and unequal situations have effects more delicate to analyze than a simple imitation or assimilation of the traits of one group by another group inasmuch that they provoke mutual exchanges susceptible to modifying the behaviors of one another
 ; on the other hand, it seems that the experience of identity in Martinique is characterized by a reorganization founded upon a superposition of subjective belongings. Without a doubt, the assimilationist force of the State had very widely lied in its undeniable ability to tolerate an island space mediatizing the belonging to a broadened community by a local belonging, despite everything, constantly reactivated.

This mediatization was maintained within the framework of the politico-administrative system installed with departmentalization, by the representatives of the « island community » who, in accessing the State controlled resources in a frantic quest for equality, stated, most often in a minor form, the idiosyncrasies which are compatible with the upholding in the French national orbit. In their everyday operating and in their relations with the government officers delegated by the center, they contributed to a certain autonomization of the political island space
. Such a system favored, facing disappointment and disillusions generated by the failure of departmentalization, a revivalism native, cultural forms. As Michel Giraud emphasizes, « the social over-enhancing of the “classic” French culture and its counterpart, the reduction of West Indian cultures, were intrinsically linked to credibility of the assimilative ideology of which the mentioned departmentalization was the major product. Once this credibility was reached through the contradictions and troubles of departmentalization, the West Indian cultural situations could not help but be affected by it
 ». This evolution resulted in a politicization of West Indian identities, a phenomenon equally perceptible in Puerto Rico following the crisis — and its cultural and political implications — affecting the model of the populist development.

The politicization of identities

The politicization of identities complies with many logics and variations. It is most often symptomatic of a crisis in the relationship with the State. In both cases here analyzed, it deals more precisely with a crisis of traditional models of political integration nurtured in Martinique by the weakening of the republican myth having served as a support to a type of development which is more and more controversial, and in Puerto Rico by the weakening of the model of economic and political development whose juridico-political framework is constituted by the Commonwealth.

Weakening of development model and identity recompositions in Puerto Rico

The weakening of the model of development based on industrialization by invitation, the phase difference between an identity representation — centered on the endangered jíbaro — and an irrepressible urban reality, and correlatively, the end of the hegemony of the PPD, the victory of the Partido Nuevo Progresista (PNP) in 1968, 1976, 1980, 1992 and more recently in 1996 have had many repercussions as on the structuring of the political space as on the functioning of the cultural sphere. This evolution is expressed by a sensitive change in the conditions of the struggle to define the Puerto Rican identity ; a struggle which remains closely articulated to the conquest strategies of power, the affirmations of identity constituting, themselves, ideological and essential political resources.

Thus, the integrationist movement noticeably modified its discourse on cultural identity. Renouncing the old conception which appeared in the beginning of the century conceived the annexation as « independence for local affairs », that is to say as an instrument guarantying the control of the Creole elite on the local economic and political sphere
 and, the new-progressive forces have long attempted to reconcile the two essential dimensions which form the framework of their ideological discourse : for one, the idea of « statehood as sovereignty » which poses an already old problem of respect of ethnic and cultural specificities of Puerto Rico in the Federal Union, and furthermore, the idea of « statehood as equality » dominating in the movement since the middle of the 1960’s and which implies the implementation of a program which accords to Puerto Ricans all the advantages — in particular social advantages — inherent to their juridical condition of Americans
. Thus is born the conception of a Creole statehood (estadidad jíbara) according to which Puerto Rico needs no more to abandon its Hispanic tradition to access the status of state of the Union : the economic advantages of belonging to the North-American group symbolized by English, the language of communication between two distinct communities, are not antinomic with the respect of a cultural tradition formed around Spanish, the identification language.

This conception of Creole statehood contributed to partially bring the annexation movement and the autonomist movement to a common ground, that of cultural identity, where they never ceased to conflict with one another : the differences are analyzed more in terms of political strategy than in terms of ideal, strictly speaking. Nonetheless, the Partido Popular Democrático turned, notably facing adversity met in Federal Congress, toward the quest of new international referents
, at the same time trying to re-evaluate Hispanic heritage. The administration of governor Rafael Hernandez Colon took a large part in a debate aiming, according to a classic process on a matter of identity affirmation, to re-write history in a way which combines the myth of origins with new utopians turned to the future. This debate culminated with the law instituting Spanish as the official language whose signing was the object of a ceremony symbolically organized in the presence of Spanish dignitaries and Latin Americans of which one would have, without a doubt, remembered that it contributed to increasing the standing of the Hispanic component of the Puerto Rican identity. That same governor rediscovered, in a way, the belonging of the island to the Caribbean area in manipulating national symbols at the service of an affirmation policy of Puerto Rico on the economic and regional scene
.

As for the supporters of independence, they develop a « Prometheus » conception of culture overflowing the simple approach in terms of « cultural identity » too restrictive in their opinion because it does not dismiss every risk of limiting Puerto to folklore, as one can see in this point of view collected by Nancy Morris :

« For a commonwealth party member Puerto Rico identity is folklore : güiros, maracas, artistic expressions. But the root of cultural expression is the freedom to create, to be what one wants to be with one’s mind, hands, the capacity to create without restriction, which is culture. Commonwealth supporters lose the essence of culture with their concept of cultural identity that limits its strictly to folklore. It’s not that that folklore is not important. I think that it is important, but it’s not the totality, it’s part of the culture. For us culture is the total capacity to create without conditions, that a man or woman has to have in any society
»

Weakening of the republican myth and identity strategies in Martinique

In Martinique, the politicization first took its impulse in the conflicts created around the experience of departmentalization. Indeed, for a long time, the political life crystallize, in a somewhat oversimplified way an opposition between, on one hand, the supporters of a political and cultural assimilation and therefore of and identity re-shaped by the French State and, on the other hand, the protagonists of a cultural autonomy fitted up in the French set and respectful of the difference and, finally the supporters of a radical otherness. The first attitude very clearly articulated an electoral strong theme, the access to all right or claim inherent in French citizenship, to a valorization of French culture ; the second one principally tried to reconcile, on one side a discourse based on themes of a lesser electoral efficiency, like the respect of cultural identity, the need to think over the model of development and to reinforce the local power and, on the other side the logic of dependence presiding to the working of departmental institutions and the implementation of social programs. The third one pleaded for the access to independence. The weakening of the republican myth, associated with the raise of uncertainties linked to the construction of Europe will favor the redefinition of identity strategies.

In its work of identity construction, the French State, powerfully taken over by the social groups both brushed aside from the economic power and under the hold of a subtle form of « cultural nationalization », relied a lot on the republican myth. The universalization process that came from it nevertheless ended, we repeat, on ate the very least ambivalent results, in so far as it is accompanied by the reactivation of local culture and by the development of local idiosyncrasies justifying specificities claims sent to the center.

If this evolution freed a big protester potential, it also made easier the multiplication of identity declarations during all the 1970’s in the cultural and political fields. A phenomenon that accelerate with the decentralization process which started at the beginning of the 1980’s : one can then see a real explosion of cultural activities which are so many expressions of a society’s vitality formerly considered in an identity drift. It is true that the central power, for a long time resistant to every form of public expression of peripheral identity, from now on acknowledges the existence of a culture from which the difference expresses itself so that to financially take part to its development. Thanks to the loosening of tensions between central power and insular powers, the local assemblies multiply as for them, in an often uncoordinated way and following a process which gives greater importance to collective equipment to the detriment of clearly defined goals, cultural initiatives and actions
. This new infatuation for the « cultural thing » shown by the elected at the head of the local assemblies is full of ambiguities and paradoxes : it comes with, from the elected more often than not permeated with a culture of central power opposition, the appeal to national (French) appraisal, the quest for a sort of dubbing synonymous of a national gratefulness
 whereas they try in the same time to outdo a State deliberately standing back. In a more general range, these local political leaders conduct, in their relations with metropolitan and European centers, a permanent presentation of the « specificities » shown as real symbols of an identity reshaped in this way. No doubt, indeed, that the word « specificity » never had such fortune, since it is often used by the local politicians, from every angle, in the scope of negotiation with central and/or European authorities. In other words, the identity declarations are more and more used by the local communities to support public policies locally implemented. The struggle for the territory control and for the hegemony of the partnership with the State as well as the constitution of local leadership largely rest on the appeal to the notions of « dignity » and of « specificity » which take part in the symbolic construction of a collective identity. One then understands that some political leaders who claim to be from political movements strongly marked by the tradition of assimilation hesitate less and less to principally lean on local means, at the risk to somehow move away from the metropolitan parties, in order to reinforce their legitimacy
.

In their own way, varied literary and political movements are striving to mobilize support by the identity construction-affirmation. Such is the case of a movement of « créolité » founded on the firm rejecting of all forms of « exteriority », of self-perception through the eyes of another, and so, in every expression, mimetic, to the benefit of acceptation and of a self-re-evaluation, an essential condition of any communication with others
. In the same way, political movements take charge of an independentist demand founded on the defense of a relatively closed identity embodied, for example, by the Martinican Independentist Movement (MIM), or a conception claimed to be more open (MODEMAS) without truly escaping the risk of a « naturalization » of the historical Martinican experience.

Finally, the « civil society » is abounding with initiatives coming out of groups or organizations, more or less, implicated in the political struggle, whose strategies participate in the construction or collective identities, whether it be movements engaged in the defense of the environment (ASSAUPAMAR, APPEL), or defense movements of neighborhoods tend to favor a retreat from micro-identities as well as their development in investing, if necessary, political forums at the time of local elections.

All in all, in Puerto Rico as in Martinique, the politicization of identities appears as a strategic element and important ideological resource for groups engaged in the struggle for power organizing themselves around economic, political, and social programs more or less conditioned by the question of status. In particular, each political movement works for the construction of a cultural identity whose coincidence, frequently postulated, with a political identity equally constructed, remained, in the least, problematic.

Cultural identity and political identity : an illusive superposition

The phenomenon of identity construction proceeds commonly from a reinvestment of the past, or, more precisely, of the invention of a tradition by successive incorporation of re-interpreted elements. It results in, contrary to the message frequently sent by social and political groups, bearer of identity affirmations and concerned above all about self-definition facing the other, identity is far from being static or fixed. On the contrary, the symbolic corpus and the emblems it uses as supports present the triple characteristic of being evolutionary, to change the meaning and sense according to groups who appropriate it at a given time, and to make identity itself open. Such a report disqualifies, in advance, all essentialist or substantialist interpretation of identity. Nancy Morris rightly notes that three elements, among many others, of the Puerto Ricaness have changed meaning over time : dissociated from statehood, American citizenship was first rejected by the majority of the Unionist Party in 1916, before being accepted the following year as an element of the decolonization process, to be fixed in the constitution of 1952 and to be claimed today by the majority of the population, including a fringe of the independentist movement
 ; the participation of Puerto Ricans in international sporting competitions generate tensions with the US who express rather well the difficult conciliation between inherent advantages to American citizenship and the impassioned adherence to the idea of « sports citizenship », a notion derived from rules allowing Puerto Ricans to represent their island (and not the State they are citizens of) and which plays an essential part in the identity construction although unknown before the middle of the century ; finally, the Puerto Rican flag was initially conceived as a symbol of the struggle for independence during the Spanish domination, before rallying the whole population, without consideration of the preferences of status, to be adopted in 1952 to represent the Commonwealth and to fly alongside the Stars and Stripes as an emblem of a heterodox and uneasy relationship
. One could multiply many similar examples, including in Martinique. All we must do is recall that it is as difficult and illusive to define a « Puerto Rican essence » as it is to speak of a « Martinican essence » reputed unchanging, and that identities do not exist naturally, but rather than from the fact of their permanent statement ; that the Spanish language established as a symbol of identification in relation to English, equally serves as a marker to different groups expressing their divergent positions in the political space on questions of cultural identity and of political status, following the example of Creole in Martinique whose definition of status in society is the object of competitive struggles referring to opposed conceptions of identity ; that each one of the identity representations is constantly negotiated by a very large diversity of groups, of subgroups and of social actors in each considered society…

Such remarks make difficult, not to say totally illusive, some attempts aiming to articulate political project and identity project, as prove the tribulations of political life in Puerto Rico for at least the past ten years, and the contradictions in Martinique clashing with a movement as Créolité whose unconfessed ambition is to access the control of the political field by the mediation of control of the literary and cultural fields, and also the paradoxes of the Independentist movement.

More than in Martinique, political organizations in Puerto Rico put the defense of cultural identity in the center of their political programs, henceforth including the PNP favorable to statehood. The popular traditions which are formed from process of re-definition and recomposition of successive contributions served as a shield against the attempts of « Americanization » in the 1930’s, at the same time reinforcing the struggle of intellectuals against American domination. However, it is turning out to be more difficult, in the current context, to mobilize with the exclusive theme of cultural identity. For, the risk is not negligible to see the potential of mobilization to weaken to the extent that the Commonwealth, as a global phenomenon interfering with all levels of social organization, determines a complex interplay of « linked identities », resulting in apparently contradictory behaviors
 : located in many networks which constitute a mosaic identity, the Puerto Ricans are condemned to make a choice, in terms of compromise and of momentary preference, which does not necessarily privilege the cultural dimension solicited by certain political movements. Thus the undoubted explanation of the failure of governor Rafael Hernandez Colon’s initiative which proposed to the Puerto Rican people a referendum in December 1991 in order to come to a decision, among other things, on the respect of an identity notably expressing itself through the Spanish language.

This response to the procedure of auto-determination being stuck in the American Congress engaged from 1989, manifestly corresponded to a strategy aiming to outflank the PNP by investing a domain where its positions proved to be fragile. Moreover, preceding and sustaining the plebiscite campaign, a law which made Spanish the only official language of the island was promulgated in April 1991. In fact, this theme which was relative to cultural Hispanic heritage had already emerged at the time of Federal Congress’s examination of the project of plebiscite on the future of Puerto Rico, which was interpreted by many members of the Congress as the Puerto Ricans will to affirm their cultural identity
. Put back into the center of the island political debate by the PPD, this very sensitive theme manifestly aiming to exploit a ground on which the supporters of statehood are particularly vulnerable. Of course, as the PNP was heir of the Republican Party — who had, for a long time, dodged the « cultural question » in alleging that federalism assures the integration of heterogeneous populations and that the North American civilization is at the foundation of a form of political solidarity which transcends any nationalist ideology
 — had little by little rallied at the idea of Puerto Rican culture objectivizing itself through Spanish, a language which had to make the best of a status of ethnic minority language within the North-American framework. Valorization of the Puerto Rican culture which was from then in contradiction with the neo-conservative project such that it is developing in the US in sectors where the PNP traditionally gets its support
.

Nevertheless, this strategy of the PPD ended in failure whose explanatory factors give useful information on the difficulty to articulate political project and identity project. Aside from the displeasure with the governor, from the abstention generated by the internal divisions of the PPD, and by the complexity of the stakes, the victory of no (the referendum was defeated by a 53 percent vote to reject the referendum, to 45 percent to approve it) is explained by the tactical alliance of the PPD and the Partido Independentista Puertorriqueño (PIP). This aroused a form of distrust facing the perspective of a rupture in the short term skillfully put forward by the PNP. Leading a campaign centering itself around the problems of the « man of the street », the new leader of the PNP, Pedro Roselló insisted on the risks of suppression of federal transfers on which a growing number of Puerto Ricans depend since the Commonwealth crisis at the end of the 1970’s and of its mode of socio-economic regulation. Conversely, the PPD strove to put accent on the necessity to obtain the constitutional consecration of Puerto Rican cultural values, the backdrop of this discourse being constituted by the debate on the evolution of status. The result was a certain phase difference between this campaign and the expectations of the population, more preoccupied by the economic and social problems linked to the fading out of the model of development than by the cultural and institutional problems.

The PPD was not able, in other words, to take full advantage of its strategy of investment in the cultural domain. It was just the opposite. For, if the process of Americanization, fervently led in the island until the 1930’s notably through the system of public education
 does not seem to have harmed Spanish cultural heritage, it remains no less that a number of Puerto Ricans, despite a very strong attachment to Spanish, considered English — spoken by a minority — as a serious asset for social ascension. Thus the campaign of dramatization led by the statehood party accusing the PPD of suppressing this instrument of social promotion and to reduce the chances of the island’s successful insertion into the federal Union on one hand, and on the other, the little amount of craze manifested by the PPD electorate for the cause defended by its party
.

On the contrary, the slogan, « the best of both worlds » coined by the PPD for the plebiscite organized in 1993 by governor Pedro Roselló of whom party had just won the general elections in 1992 appears to have had a better impact on the population
 The ideology embodied by such a slogan seems to be predominant in the Puerto Rican society, in spite of dissatisfactions linked to the political status supposed to transcribe it in reality : it represents a characteristic which transcends, to a large extent, political divisions and symbolizes, in other respects, the struggle of a people for the protection of its identity but concerned at the same time about a bigger economic viability ; moreover, it could seem congruent with the main themes of the electoral campaign, namely, citizenship, economic future and culture.

Beyond the actual political organizations, the various social and cultural movements which develop in the Puerto Rican society also show the difficulty of transition to politics and of superposition between cultural identity and political identity. For, it is one thing to claim one’s particular identity by denouncing, if need be, the erring ways of the official policy ; it is another thing to force adherence to a political identity consistent with the struggle. The Puerto Rican labor movement, in spite of the valorization of its history during the 1970’s, was never directly involved in the struggle against colonialism ; the Rescate movement which nourished many hopes in the urban fights has officially been co-opted by the State and is moribund
 ; the movement for community school became the simple partner of the State in the implementation of educational policies
 ; the use of the forms of popular culture as identity symbols by the Blacks of Loiza, during their annual festival of July 25 celebrating the apostle Saint-Jacques from lively and colorful processions evoking carnival, was never articulated to any directly political fight etc.…That shows that the corpus of constituent representations of identities could not establish a political orientation by itself.

In Martinique, the same kind of observations can be established through the difficulties met by the movement of Créolité to make the transition to politics and the troubles of the Independentist movement. Here also, it seems uneasy to articulate in a situation, not only of domination, but of politically accepted economic dependence, political project and identity project.

Indeed, the protagonists of the movement think that the Créolité, for now reserved to « the full knowledge of Art » has a « calling to irrigate all the veins of reality to became its main principle ». The authors of Eloge de la Créolité add in an appendix : « The claim of Créolité is not only of esthetic nature, as previously mentioned, it has important ramifications in every field of our society and particularly in the main ones : Politics and Economics. It hinges, indeed, on the movement claiming a full and complete sovereignty of our people without finding its way among the different ideologies which supported this claim to this day ».

Such a profession of faith manifestly aims to make of Créolité a sort of matrix from which proceeds all identities, in a way that circumvents the dilemmas of multiple allegiances encountered in Puerto Rican case and to lean towards the realization of a political project centered on sovereignty. We immediately consider the difficulty of such an enterprise.

 In the first place, it supposes that the « mainspring » at the foundation of Créolité manages to sublimate many micro-inventions — of which they are the major characteristic — in a federative project planned to dismantle the citizen allegiance to the French State and to produce a new mobilizing utopia. A difficult task in reality such that it is true that the policy in Martinique is a fundamental element of the construction of dependence which, far from being a purely economic phenomenon, obeys to an interactive logic to the work at the ladder of the entire society and in its relations with the Metropole. Any attempt of mobilization in new basis imposes to defeat the attractive power of the multiform constitutive dependence of the strategies of social and political actors and of whose tansnationalization, through changes affecting the European institutions, reduces — under the empire…of dependence — the choices offered to individuals among different levels of allegiance. In addition to this remark, the fact being already noted about the Puerto Rican example, of a very large fluidity and of the mobility of identities. As indisputable tools of political action, these identities evolve and transform themselves « according to the stakes and the situations, but also depending upon the initiatives taken by political actors who conceive them as a decisive factor of their strategy and their rivalry
 ». Actors who in Martinique’s case assure, thanks this practices, the perpetuation of their participation in power in often drawing from the only hope of political efficiency. It is understood when the advanced solutions go through the production of a rhetoric de-legitimizing the practices of political and traditional organizations and developing new formulas that are similar to those elaborated by identity parties. But, such a discourse is mobilizing only if it is, at the same time, above the call of alternative values, a project of conquest of the places of decisions ; at the risk of reasserting on its own account the techniques and the thematic borrowed from the universalist model that claims to challenge, and to lead up to, following a process of « involution », the creation of structures modeled after the traditional political organizations that they condemn.

In the second place, the substitution of a new identification for citizen allegiance, the promotion of a political identity falsely lying within the framework against the one which is officially proclaimed from a project that feeds the ambition to transcend the competitive struggle for power and privileges forms of mobilization and of socialization alternatives, can only operate through a discourse which has more an emblematic value than a programmatic one. In other words, this discourse will be all the more mobilizing since it presents a very symbolic character.

It should also be pointed out that in making Créolité a sort of matrix identity, protagonists of the movement take the risk to reduce the political belonging that they propose and judge legitimate to a cultural identity they claim, despite their denials, authentic
. Such an approach is inevitably the mark of a form of culturalism to the point of representing or expecting an outside relations, on the mode of univocal causality, between culture and political action and to consider it necessary to correspond between political community and cultural coherence
.

In the same way, the current troubles of the MIM can very easily be explained by the impossibility in which this party is found to obtain a majority adhesion to a political project founded on a conception of Martinican identity brought back, in its cultural dimension, to a corpus of representations closed on itself. The result is a paradox by which the electoral success of the MIM is specially important since the chances to access political sovereignty that it calls of its wishes and thus to impose a political identity in perfect congruence with the proclaimed cultural identity, seem to be moving away. Consequently, the MIM is doomed to play a simple role of protest movement.

�. See Lévi-Strauss (Claude), L’identité, Paris, Grasset, 1977.

�. This evolution can be explained by the weakening of grant explanatory models which emphasizes socio-economic determinisms and by the emergence of less substantialist, and of more dynamic and interactionist approaches which underline the role of individual volitions in complex social processes.

�. See Bayart (Jean-François), L’illusion identitaire, Paris, Fayard, 1996.

�. In the sense proposed by Jules-Rosette (Bennneta) and Martin (Denis-Constant), « Cultures populaires, identités et politiques », Les Cahiers du CERI, n° 17, 1997.

�. Martin (Denis-Constant), Cartes d’identité. Comment dit-on ”nous” en politique, Paris, Presses de la Fondation Nationale des Sciences Politiques, 1994, p. 23.

�. See Ramos (Aarón G.), « Porto Rico et les Etats-Unis : la crise du compromis territorial » in Justin Daniel (Ed), Les îles caraïbes Modèles politiques et stratégies de développement, Paris, Karthala, 1996, pp. 105-132.

�. On this particular point, see María Terea Babín, « A special Voice » in Morales Carrión (Arturo), Puerto Rico. A Political and cultural History, New York, Nashville, W. W. Norton & Company Inc./American Association for State and Local History, 1983, pp. 319-365.

�. See the interesting analysis by (Juan) Flores, Divided Borders. Essays on Puerto Rican Identity, Houston, Arte Público Press, 1993, pp. 13-57 (« The insular vision : Pedreira and the Puerto Rican Misère »)

�. María Terea Babín, in Arturo Morales Carrión, op. cit. p. 335.

�. Juan Flores, « ”Bumbún” and the Beginnings of Plena Music », op. cit., pp. 85-91.

�. Gil (Carlos) « Subjetividad nacional y dispositivo cultural de Estado : La legislación cultural puertorriqueña », in Senado de Puerto Rico, 1917-1992 : Ensayos de historia institucional, Senado de Puerto Rico, 1992.

�. Conférence de Son Excellence Luis Muñoz Marín, Gouverneur de Porto Rico (Conference by His Excellency Luis Muñoz Marín, Governor of Puerto Rico, « L’État National dans le monde international », August 3, 1955 (archives of the Foundation Luis Muñoz Marín).

�. See also Aarón Ramos : « “Patrie“ et “citoyenneté“ : la construction politique de l’identité portoricaine » (to be published).

�. See Babín (María Teresa), « A special voice : The Cultural Expression » in Morales Carrión (Arturo), op. cit., p. 327.

�. In fact, this a questionable definition of jíbaro by (Auguste) Malaret, Vocabulario de Puerto Rico, New York, 1955. The term jíbaro rather express the idea of a free peasant, i.e. who is not a slave (slavery is numerically important in Puerto Rico during this period).

�. Concerning the identity work of the States, see Coulon (Christian), « Etat et Identités », in (Denis-Constant) Martin, op. cit. , pp. 283-296.

�. Giraud (Michel), « De la négritude à la créolité : une évolution paradoxale à l’ère départementale » in (Fred) Constant, (Justin) Daniel, 1946-1996 : Cinquante ans de départementalisation outre mer , Paris, L’Harmattan, 1997, pp. 373-403.

�. See Suvélor (Roland), « Eléments historiques pour une approche socio-culturelle » in Les Temps Modernes, 39(441-442), avril-mai 1983, pp. 2174-2208 and Giraud (Michel), op. cit.

�. (Denis-Constant) Martin and (Bennetta) Jules-Rosette usefully recall this point, op. cit., pp. 15-16

�. See our contribution, « L’espace politique martiniquais à l’épreuve de la départementalisation » in (Fred) Constant, (Justin) Daniel, -1946-1996 : Cinquante ans de départementalisation outre mer, op. cit., pp. 223-259

�. Girand (Michel), op. cit., p. 385.

�. Meléndez (Edwin) in Meléndez (Edwin) & Meléndez (Edgardo), « Politics and Economic Reforms in Post-war Puerto Rico » dans Meléndez et Meléndez, Colonial Dilemma. Critical Perspectives on Contemporary Puerto Rico, Boston, South End Press, 1993. p. 47.

�. Concerning the origins of these ideas, see Ramos (Aarón Gamaliel), Las identidades del anexionismo moderno, Centro de Invetigaciones del Caribe y America Latina (CisCla), Documentos de Trabajo n° 38, Universidad Interamericana de Puerto Rico, Recinto de San Germán, 1989. With regard to the updating of these ideas in the framework of the process of discussion and negotiation relating to the organization of a plebiscite initially planed for 1991, see Meléndez (Edgardo), « The Politics of Puerto Rico’s Plebiscite », Caribbean studies , 24(3-4), July-December 1991, pp. 117-150 and, from the same author, Movimiento anexionista en Puerto Rico, Río Piedras, Editorial de la Universidad du Puerto Rico, 1993.

�. Ramos (Aarón G.), « “Patrie“ et “citoyenneté“… », op. cit..

�. On this point, see, for example, Heine (Jorge) and Juan M. García-Passalacqua, « Political Economy and Foreign Policy in Puerto Rico », in Payne (Anthony) and Sutton (Paul), Modern Caribbean Politics, Baltimore and London, The Johns Hopkins University Press, 1993, pp. 199-211.

�. Morris (Nancy), Puerto Rico, Culture, Politics, and Identity, Westport, Praeger, 1995, p. 90.

�. See Bernarbé (Yves), Capgras (Viviane), Murgier (Pascal), « Les politiques culturelles à la Martinique depuis la décentralisation » in (Fred) Constant, (Justin) Daniel 1946-1996 : Cinquante ans de départementalisation outre mer, op. cit., pp. 133-151.

�. Constant (Fred), « Les paradoxes de la gestion publique des identités territoriales : à propos des politiques culturelles outre mer », Revue française d’administration publique, n° 65, January-March 1993, pp. 89-99.

�. The Member of the French parliament, Pierre Petit, embodies, among other politicians, this strategy.

�. See Bernabé (Jean), Chamoiseau Patrick) and Confiant (Raphael), Eloge de la créolité, Paris, Gallimard, 1989.

�. During the process of negotiation on the future of Puerto Rico (1989-1991), the Partido Independentista Puertorriqueño (PIP) proposed the concept of dual citizenship.

�. Morris (Nancy), op. cit., p. 159.

�. On this point, see, for example, Denis-Constant (Martin), « Le choix d’identité », Revue française de science politique, 42(4), August 1992, p. 591, and Martin (Denis-Constant), Cartes d’identité. Comment dit-on ”nous” en politique, Paris, Presses de la Fondation Nationale des Sciences Politiques, 1994 as well as Badie (Bertrand), L’Etat importé, Paris Fayard, 1992.

�. See Juan Manuel-García Passalacqua, Carlos Rivera Lugo, Puerto Rico y los Estados Unidos. El proceso de consulta y negociación de 1989 y 1990,, Volume 2, Rio Piedras, Ediorial Universidad de Puerto Rico, 1990, p. 287.

�. Aarón Gamaliel Ramos, Las identitades ideologicas del anexionismo moderno, Centro de Invetigaciones del Caribe y America Latina (CisCla), Documentos de Trabajo n° 38, Universidad Interamericana de Puerto Rico, Recinto de San Germán, 1989.

�. To a large extent, the electoral support of PNP comes from the poor sectors of the population who only speak Spanish.

�. See de Montilla (Aida), La americanización en Puerto Rico y el sistema de instrucción pública, Río Piedras, Editorial de la Universidad de Puerto Rico, 1990 (2nd ed.).

�. From the results of the referendum, it is clear that the PPD did reach to control its traditional voters. See our article, « L’Etat Libre Associé de Porto Rico et le référendum du 8 décembre 1991 : l’ambiguïté assumée », Problèmes d’Amérique Latine, n° 99, January-March 1991, pp. 31-39.

�. The results of the status plebiscite (November 14, 1993) were : commonwealth option : 48,6 % ; statehood’s : 46,3 % and independence option : 4,4 %.

�. Cotto (Liliana), « The Rescate Movement : An alternative Way of doing Politics » in Meléndez (Edwin) & Meléndez (Edgardo), Colonial Dilemma. Critical Perspectives on Contemporary Puerto Rico, op. cit. pp. 119-129.

�. Blanco García (Ana María), Colón Morera (José Javier), « A community-Based Approach to Educational Reform in Puerto Rico » in Meléndez (Edwin) & Meléndez (Edgardo), Colonial Dilemma. Critical Perspectives on Contemporary Puerto Rico, op. cit, pp. 157-169.

�. Badie (Bertrand), op. cit., p. 314.

�. See Giraud (Michel), « De la négritude à la créolité : une évolution paradoxale à l’ère départementale », op. cit.

�. See Bayart (Jean-François), op. cit.

PAGE
19

