

HAL
open science

Blackness and mestizaje: Afro-Caribbean music in Chetumal, Mexico

Elisabeth Cunin

► **To cite this version:**

Elisabeth Cunin. Blackness and mestizaje: Afro-Caribbean music in Chetumal, Mexico. Latin American and Caribbean Ethnic Studies, 2014, 9 (1), pp.1-22. hal-01053054

HAL Id: hal-01053054

<https://hal.science/hal-01053054>

Submitted on 29 Jul 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Blackness and *mestizaje*: Afro-Caribbean music in Chetumal, Mexico¹

Elisabeth Cunin, IRD-URMIS, CIESAS, UQROO

Elisabeth.cunin@ird.fr

Elisabeth Cunin is sociologist, researcher of the Institut de Recherche pour le Développement, IRD-URMIS (UMR 205), in France. She is associate researcher at CIESAS (Centro de Investigación y Estudios Superiores en Antropología Social) in Mérida and at the University of Quintana Roo (UQROO) in Chetumal. She coordinates the international project ANR-AIRD Afrodesc “Afrodescendants and slaveries: domination, identification and legacies in the Americas (15th to 21st centuries)” (<http://www.ird.fr/afrodesc/>) and is member of the European program Eurescl 7^o PCRD “Slave Trade, Slavery, Abolitions and their Legacies in European Histories and Identities” (www.eurescl.eu) and of the International Research Center on Slavery (CIRES) in Paris (CNRS-EHESS).

Elisabeth Cunin, URMIS (SJA3), Université de Nice Sophia Antipolis, 24 Avenue des Diabes Bleus, 06357 Nice CEDEX 4. Tel 04 89 88 14 93

¹ This paper has been written within the framework of the research project of ANR Suds – AIRD Afrodesc (ANR-07-SUDS-008) “Afrodescendants and slaveries: domination, identification and legacies in the Americas (15th to 21st centuries)” (<http://www.ird.fr/afrodesc/>) and the European program Eurescl 7^o PCRD “Slave Trade, Slavery, Abolitions and their Legacies in European Histories and Identities” (www.eurescl.eu). The translation was made by Assad Shoman and revised by Hilary Sanders.

Hierba Santa, Chan Santa Roots, Korto Circuito, Roots and Wisdom, Escuadrón 16, etc.: these are a few of the numerous reggae and ska groups from the state of Quintana Roo, in the southeastern part of Mexico bordering Belize. While this region is traditionally associated with a dominant Maya culture or with the first *mestizaje* in Mexico, I will study Afro-Caribbean music in order to analyze, from a different perspective, socio-historical mechanisms of inclusion, transformation, and elimination of differences. Focusing on the local reggae and ska scene (musicians, public, organization, etc.), I will then try to understand the meaning of black music without black people and its consequences on the definition of Mexican *mestizaje*.

Afro-Caribbean music, mestizaje, black, ethnicity, race, Chetumal

Mexico defines itself as a *mestizo* country, in a mixture that is presumed to be of indigenous and Spanish peoples. Chetumal, capital of the state of Quintana Roo, in the south-eastern part of the Yucatan peninsula, is presented in this logic as the “cradle of Mexican *mestizaje*” referring to Gonzalo Guerrero, a Spanish sailor who was shipwrecked on the coast of the peninsula and was picked up by the Mayans. Instead of returning to Spain, Gonzalo Guerrero chose to support the Maya; he married an Indian princess, Ix Chel Can, and thus became the father of the first future *mestizos* of Mexico (Bautista Pérez 1993; Hoy 1998). However, this representation of racial mixing has recently been questioned for its homogenizing and exclusive character. “La tercera raiz”, a program intended to integrate populations of African descent into the national culture, was thus created in the 1980s, in the framework of the activities of the *Dirección General de Culturas Populares* (Hoffmann, 2006). In 1992, the modification of the constitution led to the acknowledgement of the cultural diversity of the nation. The region of the Costa Chica, in southwest Mexico, was the site of an unprecedented mobilization of populations of African descent, leading to the development of organizations, the interpellation of the government, or debates on the introduction of an “Afro-Mexican” category in the national census (Motta Sánchez, Correa 1996; Lewis 2000; Lara Millán 2008). Similarly, in the state of Veracruz, a new wave of cultural activities can be observed that address the history of slavery in the region and the revolts that accompanied it: new presentation of the history of Yanga, promotion of African-inspired music and dance, transnationalization of santería, etc. (García de León 1992; Delgado 2004; Argyriadis, Huet 2008; Malcomson 2011; Rinaudo 2012).

This article can be situated in the continuation of these works, while offering an approach that is distinct from them. In the Yucatán peninsula, which includes the current states of Yucatán,

Campeche and Quintana Roo, the presence of Africans and population of African descent during the colonial period has now been widely documented (Aguirre Beltrán 1989 [1946]; Restall 2000, 2005; Fernández Repetto, *Negroes Sierra* 1995; Zabala, *Cucina*, Tiesler, Neff 2004; Campos 2005; Collí Collí 2005; Victoria Ojeda, *Canto Alcocer* 2006). In the case of the state of Quintana Roo, there are numerous references to escapes of Belizean slaves to the south of the Yucatan peninsula (Bolland 2003) and a few mentions of the presence of black populations in Bacalar, the Spain's only colonial holding in the region (Gerhard 1991). Nevertheless, I will focus on another aspect of the Black Atlantic, little known in Mexico: the migrations of Afro-Caribbean workers at the end of the 19th century and the beginning of the 20th, thus resituating Mexico in the history of post-slavery diasporas studied elsewhere (Chomsky 1996; McLeod 1998; Douglass Opie 2009; Putnam 2010). A border region, at the periphery of the national territory, Quintana Roo has maintained, at least until the end of the 1930s, greater ties with Belize and the rest of the Caribbean and Central American than with Mexico. Black Belizean workers, vital to the timber industry (chicle, wood), were thus the principal actors in economic development and territorial colonization of the region at the beginning of the 20th century.

I will examine in particular the success of Afro-Caribbean music² in the city of Chetumal, capital of the state of Quintana Roo. In the southern part of the state there are some twenty groups of reggae and ska, and many more across the peninsula (including reggae groups that sing in Maya, in the Mayan area of the state, such as Santos Santiago and Chan Santa Roots). This phenomenon

² The term "Afro-Caribbean" includes several musical genres in the discourse of the inhabitants of Chetumal: reggae, ska, calypso, punta, etc. It refers especially to the music that comes from neighboring Belize, although it could also refer to all types of music associated with black people and/or with the Caribbean (salsa, son).

is quite different from the one analyzed by Peter Wade (2002) on Colombia's Caribbean coast. Indeed, he shows how a black, peripheral form of music became a component of the national identity. By appropriating a musical style, tropicalism, associated with the Caribbean coast, the elites were introducing heterogeneity into the national unity, considered as *mestiza*. The music of Chetumal, for its part, remains perfectly local and is only marginally distributed on a national level; it causes even less of a rift in the national identity and the ideology of racial mixing. But it is nationalized, in the sense that its foreignness is erased little by little, its heterogeneity made commonplace, its blackness dissolved through *mestizaje*. Colombian tropical music of the beginning of the 20th century has, without a doubt, developed to a far greater extent than the Afro-Caribbean music of Chetumal (number of musicians, commercial impact, etc.). Furthermore, the Colombian Caribbean coast occupies a fundamental position in national history, which is not the case of Quintana Roo. Nevertheless, this discrepancy also corresponds to the specific hegemony of the ideology of Mexican racial mixing, in particular in the post-revolutionary years, and to the efficiency of the national assimilation action of the state. I will thus try to show that blackness was integrated into *mestizaje*, without disappearing and without transforming the national identity.

I will refer, in the first part, to the music's insertion in the history of the region in order to analyze the historical context of the appearance and disappearance, the transformation and negotiation, the appreciation and denial of the "African" and the "Caribbean". Whereas Caribbean music becomes Mexican and *mestiza* through its local appropriation, its alterity reemerges periodically, although a domesticated, familiar, normalized alterity. I will then analyze the manifestation of blackness in a *mestizo* state: beyond the interpretations in terms of racism or instrumentalization,

the reference to black culture in Chetumal corresponds to much wider logics of action, which meet unintentionally and tend to integrate blackness into local cultural politics. Finally, I will turn to the actors involved in this “black music without blacks” or “Afro-Caribbean music without ethnicity”, in the same way that Livio Sansone (2003) refers to a “blackness without ethnicity”. I will present an analysis of the logic of identity construction associated with the music, giving emphasis to the mechanisms of heritage and invention of a “Chetumal identity” which is *mestiza* and “not only” *mestiza*.

I. The genealogy of Afro-Caribbean music in southern Quintana Roo

To address the history of Afro-Caribbean music in the region, I will start by situating it in the history of the territory, and subsequently in the state of Quintana Roo. Far from following a linear development, the music appears and disappears, it undergoes transformations in terms of its expressions, its actors, its significance. From this inscription of the music in local history, we can observe simultaneous processes of “mestization” of the “afro” and of nationalization of what is Belizean, which characterizes the construction of the territory/state of Quintana Roo.

From the breakdown and Sambay of the forest camps to the dance of the chicleros

From a historical standpoint, the southeastern part of the Yucatan Peninsula was to a large extent outside of the control of Spain, and later of Mexico. Between 1847 and 1901, the Caste War (Reed 2002; Lapointe 2006) led to the integration of the region into the Mexican Federation, with

the delineation of the border between Mexico and Belize in 1893, and the creation of the territory of Quintana Roo in 1902. It preserved for decades a specificity that gave it a separate place within the Mexican nation: the strong presence of the Mayan people, whose hostility to the Mexican power was maintained; multiple exchanges with neighboring Belize—then a British colony—and, generally speaking, with the Caribbean (Vallarta 2001). In fact, southern Quintana Roo was inhabited in part by descendants of refugees from the Caste War who, for nearly half a century, had settled in Belize. It was also characterized by the migration of Belizean forestry workers of African descent³. After 1908, the first official figures on migration, derived from the immigration law adopted that year, show significant results (Cunin, forthcoming): between 1908 and 1911⁴, 81% of the immigrants who had entered the territory through Chetumal Bay were “English” and it can be assumed that most of these were from the British colony of Belize; of these British immigrants, 56% were classified as “black” (the migration forms established three racial categories: “white”, “black” and “yellow”). In a region characterized by large migratory movements, both domestic and international, related to dynamics of population growth that remained precarious, Belizean workers were added to a workforce that came from the north of the peninsula (Yucatan) or the rest of the country (Veracruz, Guerrero) to exploit the main local asset: the forest (wood, then chicle).

The first reference to Afro-Caribbean music appears amidst this context of concentrations of

³ Until the abolition of slavery in 1833, Belize was a slave society that was dedicated to forestry exploitation (Bolland 2003).

⁴ Apart from missing a few months, the data is interrupted from September 1911, probably because of the disturbances associated with the Revolution, until 1926 (Archivo General de la Nación, Secretaría de Gobernación, Sec. 4a 908).

workers in isolated camps, especially on the border between Mexico and Belize. The styles mentioned are the brukdown (often written with random spellings: Brok Dow, brochdown) and the sambay (sometimes spelt zambay), a name that has been subject to different interpretations: dance of the zambos (people of mixed black and Amerindian origin); “son de la bahía”, or sound of the Bay; distortion of the English phrase “let’s go to some buy” (see Ramírez Canul 2001, pp. 249-250)⁵. Beyond the uncertainties surrounding the origin of sambay and brukdown, it should be emphasized that these two genres, which refer to a style of music as well as to a dance, are related to a Caribbean origin and more specifically to Belize, and with rhythms of African origin (Ramírez Canul 2001, p. 250; Macias Zapata 1988, pp. 375, 378), which in turn would mix with Mexican rhythms transmitted by the workers of Veracruz (*son jarocho*) or of Yucatan (*jarana yucateca*).

From that moment, sambay and brukdown formed an integral part not only of the logging camps, but also of the social and cultural life of the newly founded capital of the territory, Payo Obispo - Chetumal⁶. Thus, according to Marcos Ramírez Canul, author and composer of popular music and a researcher at the Quintana Roo Institute of Culture, sambay music and dance were developed “through popular expressions in the 1930s in Chetumal, and [sambay] is the name given to the people’s festivals that were held in some neighborhoods, primarily in Barrio Bravo, Punta Estrella and el Hulubal” (Ramírez Canul 2001, p. 248). In addition, groups from Belize often arrived to participate in the festivities or the official celebrations of the city.

⁵ For an analysis of sambay and brukdown from a Belizean perspective, see Hyde (2009).

⁶ Payo Obispo became the capital in 1915, replacing Chan Santa Cruz, the future Felipe Carrillo Puerto.

In spite of its natural resources, the territory of Quintana Roo had an uncertain future at the beginning of the century: it disappeared between 1913 and 1915, and again between 1931 and 1935; its population was stagnant, its administration deficient; the Maya had a certain degree of autonomy. However, the arrival of Lazaro Cárdenas to the presidency of the Republic (December 1934) and of Rafael Melgar as governor of the territory allowed it to solidify its economic and institutional foundations. A new dynamism was accompanied by an accelerated integration into the Federation, especially after the implementation of a policy of “Mexicanization”⁷ and the reaffirmation of the ideology of *mestizaje* as a symbol of national identity. Local authorities were gradually forging the historical account that would make Quintana Roo “the birthplace of *mestizaje*”.

Signs of regional specificity also emerged on the cultural level. The brukdown and sambay were gradually becoming visible as part of local folklore and as symbols of the emerging identity of the territory of Quintana Roo—an identity that was yet to be invented. And they were simultaneously transformed. Particularly instructive in this regard is the work of the Yucatecan intellectual Luis Rosado Vega (1940), written in tribute to Rafael Melgar, the governor of Quintana Roo from 1935 to 1940. This work describes the application of the policy of Cárdenas in the region, and gives an account of the form adopted by its nationalist ideology: distrust of the Belizean population present on Mexican soil and of the Belizean authorities in general (accused

⁷ Among other things, in that period certain place names were “Mexicanized”: Payo Obispo became Chetumal, Chan Santa Cruz became Felipe Carrillo Puerto, Campamento Mengel became Alvaro Obregón, etc. Likewise, the cooperative was adopted as a form of socioeconomic organization; forestry *ejidos* were formed; the first projects to link Chetumal by road to the rest of the country were implemented; programs of civic education were introduced; policies of internal settlement were established, etc.

of having appropriated a part of Mexican territory); a selective immigration policy⁸, tending to favor the population considered “assimilable”; the promotion of a local “*mestizo*” culture. Within this framework, the Afro-Caribbean origin of sambay and brukdown became problematic, and both rhythms were subject to a “Mexicanization” that transformed them and made them acceptable. “We got to know the dance *Zambay Macho*. It seems that its very name should be sufficient to indicate its black origin. But it was not entirely so. It is a superimposition. It is the classical *jarana yucateca* but with a black spice. Since in the colony [Belize] there is a lot of influence from the peninsula, it can be seen that the *jarana* was acclimatized there, and the Belizean black took it over... In Belize, this dance is called the Brok Down. It is danced by a man and a woman, and although it is an authentic *jarana*, it is danced in the style of the Cuban rumba. It is a dance full of lewdness, in which fevered bodies intertwine until reaching orgasm. Poor *jarana yucateca*, how they have made you in British!...” (Rosado Vega 1940, p. 215). In the words of Rosado Vega, Sambay and brukdown are nothing more than an adaptation of the *jarana yucateca*, and their origin is in Mexico, while their African-American dimension is delegitimized.

In this manner, the sambay and brukdown were giving way to a name that encompassed and nationalized them: “the dance of the chicleros” (*el baile de los chicleros*). Musical exchanges between the Caribbean and Mexico somehow stopped and took root in the region of Chetumal, to become a marker of autochthony and heritage, accompanied in the same period by the creation of the “chetumaleña costume”, the “typical” dress of the woman of Chetumal, or by the destruction

⁸ A secret circular in May 1924 prohibited the immigration of black people into Mexico; the years 1930-1940 were characterized by the implementation of restrictive immigration measures, which were guided in particular by racial criteria (see Yankelevich 2009; Saade 2009).

of the wooden houses “of English colonial style” of Chetumal (Bautista Pérez 2004, p. 71). What was being played out in those years of Cardenismo was the “invention” of a *mestiza* popular culture that would be different both from the Mayan culture, a symbol of rebellion and archaism, and from the Belizean Afro-Caribbean culture, a double symbol of foreign invasion and of an affinity with black people.

From territory to state: a new renaissance and a new disappearance

As mentioned, it was not until the mid-1930s that the territory of Quintana Roo was consolidated and integrated politically and economically into the rest of the country. Hurricane Janet, which destroyed part of Chetumal in 1955, symbolizes a turning point, a break with a past of marginalization from the nation and a reaffirmed determination to join it. However, the Mexicanization of the territory did not involve the suspension of interchanges—in particular cultural—with the Caribbean. Certainly the status of Chetumal as a customs-free perimeter (along with Cozumel, Isla Mujeres and Xcalak), established in 1933, and then the status of Free Zone attributed to the entire territory in 1972, played a central role: while Chetumal was being progressively inserted into the rest of the country, it continued to be, on the economic level, the entry point for products from Belize, the Caribbean and Latin America, including musical productions.

A revival of Afro-Caribbean music (calypso, soca, reggae, ska, brukdown, funk) can be observed in the 1960s, arriving in Chetumal via Belize. The Jamaican-born musician Byron Lee and his band The Dragonaires, Belizean groups the Lord Rhaburn Combo, Jesus Acosta and the

Professionals, and the Harmonettes, exerted considerable influence over the cultural landscape and local composers⁹. Above all, Chetumal saw the birth of two groups now considered the precursors of reggae in Mexico: Benny and his group, and the Ely Combo.¹⁰ They mixed brukdown, calypso and soca, and latter ska and reggae, and often adapted songs from Belize or Jamaica. In Chetumal, many recall the success of their music in the years 1960-1970, and associate it with the popular dances in the *Explanada de la Bandera* and during the Carnival.

Ely's real name is Eliseo Pech Yamá; he is from a Maya family from the state of Yucatan; indeed, the group members are Mayans and *mestizos*, and were often accompanied by a black Belizean singer, Anthony Jones. Ely Combo, which emerged in the years 1966-67, is now regarded as the first reggae group¹¹ in Mexico; it recorded two albums (long play) with Son-Art that mainly include covers of songs by the Jamaican Byron Lee, and it took part in numerous tours in Mexico. Ely was a professional musician and also a member of the state orchestra. Benito Loeza Rivadeneyra, for his part, leader of Benny and his group, with a mother born in Orange Walk, Belize, and a father from the state of Veracruz, was a typical representative of

⁹ See the compilation *Belize City Boil-Up*, Stonetree Records, which brings together the principal interpreters of these Belizean rhythms of the years 1950-1970, in a surprising mix of disco music, jazz and funk. There are very few written records of the influence of Belizean and Caribbean music in Chetumal in the years 1960-1970 (however, see Ortega 2008; Manríquez 2007).

¹⁰ Eddie Ortega (2008) also mentions other less well-known groups: Los Cuervos, Los Flyers, Los Brotherhoods, Los Reclutas.

¹¹ In reality, the group found inspiration in brukdown, soca, and calypso, but the term "reggae" is often used today as a synonym of "Afro-Caribbean music", thus including a range of styles independently of their musical and historical specificities. A more specialized study of musical rhythms, lyrics, and instruments, etc. has not yet been endeavored.

these Mexican-Belizean families that were, at that time, a large proportion of the population of Chetumal. Until his death in 2011, Benny was associated with a bar-nightclub in Chetumal popular among Belizeans.

In 1972, for four straight weeks, Ely Combo was the guest of the TV music and variety show *Siempre en domingo*, with renowned presenter Raúl Velasco, which gave him a wide audience and national recognition. The group took special care with its presentation, and welcomed the producers of the show in a rustic palm hut by the sea, built especially for the occasion. In fact, within the framework of *Siempre en domingo*, the Ely Combo appeared in the folklore section “Mexico, magic, and encounter,” which endorsed the treasures and idiosyncrasies of Mexican culture. In each region, “typical” and “traditional” cultural traits were presented, and in the case of Chetumal and Quintana Roo, the Ely Combo and its Afro-Caribbean music was selected as representatives of the “culture of Quintana Roo”.

By way of anecdote, Jimmy Pech, the son of Eliseo Pech, who was one of the musicians in the group Ely Combo, recalls the origin of his name, which emerged during an interview with the group in the city of Tuxtla Gutierrez: the reporter asked each one to say his name, “and since we had already spoken about Anthony Jones, we supposedly came from a border area with British Honduras. And what do they call you sir? I am Jimmy P. C. H. [with an English accent] so as not to say that I was Jaime Pech!¹²”. He thus reminds us of the importance of the English “touch” to this music, almost always sung in English and associated to its proximity to Belize. Jimmy Pech

¹² Interview in the movie “Reggae from Chetumal for the world,” directed by Eduardo Medina Zetina, Chetumal, Santa Cecilia Producciones, 2008.

also recalls: when the producers of *Siempre en domingo* “saw Anthony Jones, the black man, singing and dancing, and especially dancing, they were fascinated and they filmed us for four weeks”. Likewise, Benny and his group often performed along with a black dancer of Belizean origin, Anselm Anthony, nicknamed *El Bule*. The black component of the music is not the result of an identification with an Afro-Caribbean cultural world, or to Paul Gilroy’s “Black Atlantic”, nor does it produce some “African-American identity”; however, both groups made efforts to be accompanied by a musician that was black and from Belize, and especially to have him on stage, as if this were a double guarantee of legitimacy and authenticity¹³.

In his thesis “African Cultural components in Quintana Roo”, Mario Baltazar Collí Collí, member of the Third Root program in Quintana Roo, dedicated a long interview to Benny, focusing in particular on the Afro-Caribbean dimension of his music. The association with “blackness” is, for Benny, a proof of musical quality, as part of a racialized valorization of cultural practices. “I am happy to come from the black group, like my grandmother and my grandfather . . . in music it helped me a lot, ah, a lot of rhythm, a lot of cunning in the music, Caribbean music, it helped me to have a certain rhythm, not everyone has it, the rhythm that the black race has, not a lot of people in the world have it . . . There [in Belize] is where we base ourselves for our music, we imitate something of them to fuse it with the Mexican and make a different type of music” (Collí Collí 2005, p. 52).

¹³ Today, another musician plays this role of legitimization on the local music scene: Wisdom, the leader of the group Roots and Wisdom, rasta musician of Nigerian origin located in Felipe Carrillo Puerto. Thanks to his contacts in the United States and Europe, to his great dynamism and his cultural projects (see the web page of its African and Maya cultural center <http://www.rootsandwisdommusic.com/spanish.htm>), he contributes to consolidating and enhancing the reputation of Afro-Caribbean music.

However, the success of Afro-Caribbean music in southern Quintana Roo would not endure beyond the 1980s. Indeed, in 1974, the region underwent a radical transformation: the territory of Quintana Roo became the state of Quintana Roo, the youngest state of the Mexican Federation, along with Baja California Sur. Quintana Roo did not meet one of the legal requirements¹⁴ to obtain the status of a state: to possess more than 80,000 inhabitants. Hence the implementation of a particularly strong national migration policy, characterized by incentives designed to attract population from the interior of the country, which would result in the creation of new settlements, called *Nuevos Centros de Población Ejidal* (Fort, 1977), especially on the Rio Hondo border with Belize. This policy caused a massive influx of population from the rest of the country, to the extent that it radically changed the demographic composition of the future state. The decade of the 1970s also witnessed the sustained development of national infrastructure in Quintana Roo (completion of the roads to the interior of the country, the arrival of television) and an incorporation into the nation, lived out in daily practice and not only in the mobilization of symbols (flag, anthem). Simultaneously, in Belize, the musical apogee of the years 1950-1970 was weakening: some groups had disintegrated, others had settled in the U.S. (this was particularly the case with Byron Lee) and it no longer fed the Mexican music market. A few years later, the creation of the Free Trade Agreement (NAFTA) between Mexico, Canada and the United States on the first of January 1994, meant the loss of the privileged economic relations between Belize and Quintana Roo. The importation of European products (Belize being a British colony) and international goods (through the proximity to the Panama Canal) to the Yucatan

¹⁴ It was also necessary to satisfy certain criteria with regard to agricultural, industrial and commercial infrastructure and to local government revenues.

Peninsula and Mexico, which had characterized the border region during the twentieth century, could not resist the creation of a free market turned towards the north of the country. In this way, the arrival of Belizean and Caribbean music to Chetumal was interrupted, along with other elements of economic flows, while the new inhabitants of the state and media communications brought other musical genres from the interior of the country (*norteña* music, rock).

The two key moments of the territory's integration into the country (Cárdenas in the second half of the 1930s, the creation of the state of Quintana Roo in 1974) correspond with the dilution of Afro-Caribbean music in the national project. In this way, the music has not resisted logics of belonging and nationalism. But it reemerged for the first time in the 1960-70s, then, as we will see, in the 2000s at the initiative of a young generation of musicians who generally had not known the epoch of Benny and Ely and who today embody a musical scene both popular and fragile, local and globalized. These recurrences are not ruptures in relation to the dominant cultural model or contestations of the national ideology of *mestizaje* : blackness is not foreign to *mestizaje* but was, on the contrary, interiorized, standardized, integrated into the national identity that imposes itself at the periphery of the territory.

II. Blackness in a *mestizo* state: the development of an Afro-Caribbean music scene in the 21st Century

Skwadron 16, Hierba Santa, Korto Circuito, I Wanna: these are the main reggae/ska groups currently active in the city of Chetumal. At the state and peninsular level, it would be necessary

to supplement this list with dozens of additional groups. I will return here to the existence of this music scene that emerged in the early 2000s, highlighting the actors who animate it and the social norms that govern it. Although it is based on a relatively autonomous organization, Afro-Caribbean music is part of a context that has favored its development: the intervention of intermediaries through radio programs; university activities and cultural policies; the impact of the International Festival of Caribbean Culture; the influence of the development of tourism in the northern part of the state (Cancun, Playa del Carmen, Tulum). I will analyse the actors, the policies, the spaces that make possible the existence of an Afro-Caribbean music scene in Chetumal and in Quintana Roo. We will then see that blackness is not a rupture or a counter-culture, but that it is perfectly integrated into local administrative practices, cultural policies, and tourist representations.

Intermediaries and agents of legitimation: radio, university and policy

In the same way that Howard Becker speaks of “moral entrepreneurs”, we will evoke here the “cultural entrepreneurs” who help to normalize the Afro-Caribbean music scene, to institutionalize it and give it visibility, to furnish it with relevance and legitimacy. These “entrepreneurs” serve as intermediaries between various social fields (communication, knowledge, policy), thereby promote the circulation of the music beyond its practitioners and fans, at the same time conferring recognition in multiple areas. They are not by any means solely associated with Afro-Caribbean music, which is for them an element of their activities among others, but they nevertheless contribute to the creation of a local Afro-Caribbean cultural manifestation.

As a radio director and producer, Eddie Ortega hosted, among other things, for about ten years, the program “Rastaman Vibration”, the first program to spread not only the hits of Jamaican reggae, but also Afro-American music from Latin America, Europe or Japan, as well as local classics by Benny and Ely. He now presents the program “Reggae y otras yerbas” on Friday evenings, and is also departmental director of the radio Chetumal AM, controlled by the state of Quintana Roo (*Sistema Quintanarroense de Comunicación Social*). Raised in a family of musicians and a tireless collector of music, Eddie Ortega accompanies his radio broadcasts with numerous comments, analysis and news about the musicians he presents and about Afro-Caribbean music in general. Regularly invited by various institutions in the city, Eddie is also one of the few who has written articles on reggae in Chetumal (in the press), and plans to publish a book. In fact, he has participated in all three editions of an Afro-Caribbean music seminar, organized at the University of Quintana Roo by Raciél Manríquez, another actor who embraces the local music scene. As a reporter of “La Gaceta de la Universidad de Quintana Roo”, Raciél Manríquez is also involved in two worlds—academic and media—thereby giving recognition and institutional legitimacy to Chetumal musicians, many of whom have passed through the classrooms of the University of Quintana Roo. As a final example of this confluence of different fields, Arturo Enriquez is a producer and presenter of the radio program “Puerto Pirata”, specializing in reggae music. He has moreover been involved in organizing several concerts of Afro-Caribbean music: Massive International Reggae Concert, under the International Art Festival Chetumal Bay; Festival of Reggae and Ska Bacaroots, etc. Finally, in 2010 he obtained a grant of Incentive for Creativity and Artistic Development, awarded by the *Secretaría de Cultura* of the state of Quintana Roo, thanks to his project “Caribbean Brotherhood, the Reggae Scene in

the Mexican Caribbean” which aims to establish an inventory of the groups, sites and products related to reggae in the state.

In fact, Arturo Enriquez’s grant shows that the institutions of the city and state are not oblivious to the development of the Afro-Caribbean music scene, which is neither denied nor segregated, neither instrumentalized nor commodified, but is sometimes included in the activities that are planned by city institutions. On June 4th and 5th, 2010, the Department of Popular Culture in Chetumal—a department of the *Secretaría de Cultura* of the state—organized a concert entitled “Afro-Caribbean Music in Quintana Roo” in the towns of Chetumal and Bacalar, with the bands Bandikoro (Tulum), Nankama (Bacalar) and Hierba Santa (Chetumal). The concert was presented as follows: “three groups of recognized artistic quality and trajectory which have as their essential ingredient the powerful rhythm of African music. Born or living in our state, the members of these three groups are an example of the current generation of creative artists of Quintana Roo who, facing the waters of the Caribbean, proclaim the musical heritage of this ancient continent, from the pure rhythm emanating from the drums, to the fusion with rhythms of other American latitudes such as reggae, rumba and rap”. This episode is part of a larger program, complemented by two other events: one that focuses on indigenous dances and music and another that pays tribute to the orchestra of the state. In the words of Karin, head of musical entertainment at the Office of Popular Culture in Chetumal, the goal is to “disseminate this diversity that exists in the state. It is not to seek an identity in what makes us the same, but in what makes us different. There have always been Belizean influences, so the African element is not out of place. Today’s groups would not be as well received without the connection to Belize. We consider them within the musical gamut of the state” (interview, June 10, 2010).

The International Festival of Culture of the Caribbean: international stars in Quintana Roo

Another element that most likely facilitated the emergence or resurgence of Afro-Caribbean music in the 2000s was the International Festival of Caribbean Culture. Created in 1988, the Festival had a successful debut, during which several high quality concerts alternated with a series of lectures and cultural events around the Caribbean. During the first edition of the Festival, the inaugural speech pronounced by Miguel Borge, then governor of Quintana Roo, in the presence of the President of the Republic, reflects its impact and the desire to establish roots in the Mexican Caribbean through the state of Quintana Roo: “Today the Caribbean heart of this land of Quintana Roo beats strongly. Tonight, all together, we accompany President Miguel de la Madrid in laying the foundation stone of a magnificent work that we should always look at through sensitive eyes. Today, at a singular event in our history, Quintana Roo becomes the apex of unity and encounters with fourteen brother countries in the Caribbean basin, who for five days will unfurl the offering of the most representative of their cultural and artistic manifestations, to share them with our own” (Cultura del Caribe 1988, p. 19). Such statements are indicative of the objectives implicit in the realization of this festival: to reaffirm the membership of the young state of Quintana Roo in the Mexican nation, and at the same time to give value to a “Caribbean identity” specific to the region¹⁵.

¹⁵ The association with the Caribbean is an element of the affirmation of a local identity, very strong in the administration of Miguel Borge (it also marks the foundation of the University of Quintana Roo in 1991), but that would not have great influence thereafter, at least in public policies, although it is present in an indirect way.

The evocation of the Caribbean is loaded—implicitly or explicitly—with meanings not only associated with cultural diversity, but also with the presence of people of African descent. In a working paper by the organizing committee of the Third Festival, it is said that the Caribbean is “one of the largest zones of cultural power in the world, both in its diversity as in its multilingual identity... It is important to emphasize that where there is the presence of blacks, the Caribbean is present. The African contribution, which fortunately came to our America, unifies the great culture of the Caribbean. It is because of this cultural melting pot that we feel the need to hold the III International Festival of Caribbean Culture” (Comité organizador, 1991). On November 6th, 7th and 8th of that year a discussion forum was held in Chetumal, coordinated by Guillermo Bonfil Batalla, initiator of the national program “The Third Root”, around the theme of “the influence of African culture in the cultural formation of the Caribbean”¹⁶.

Within this framework, the Festival offered many Caribbean groups the opportunity to perform in

¹⁶ Margarito Molina, coordinator of the Office of Popular Cultures in Chetumal, recalls that the affirmation of a Mexican Caribbean character appeared in the state of Quintana Roo in 1988, that is to say before the state of Veracruz, now considered the “Caribbean state” of Mexico (interview, November 24, 2010). In Veracruz, this Caribbean dimension is affirmed in 1989 with the organization by the Veracruz Institute of Culture (IVEC) of the first forum “Veracruz is also Caribbean”, and then with the Afro-Caribbean Festival of 1994. It should likewise be emphasized that there was greater development and continuity in the local cultural policies in Veracruz. Also, in the case of Veracruz, the Caribbean is more explicitly related to the Afro-Caribbean, thanks to the program The Third Root: in this period, Luz María Martínez Montiel was the director of the cultural heritage program of IVEC and coordinator of Third Root (Rinaudo 2012). Despite the presence of Guillermo Bonfil Batalla in the International Cultural Festival of the Caribbean in 1991, the connection between “Caribbean-ness” and The Third Root did not function in Quintana Roo. It seems that the only impact of the program in the state was the work of Mario Baltazar Collí Collí from the state Office of Popular Cultures in Felipe Carrillo Puerto (1992).

different parts of the state (Cancun, Chetumal, Cozumel, Isla Mujeres). It presented renowned international guests, often associated with Afro-Caribbean music: Jimmy Cliff, Lucky Dube, Celia Cruz, Willie Colon, Compay Segundo, Andy Palacio. All Chetumal musicians, young and old, regard it as a reference point, a key step both for their musical careers and for the acceptance of Afro-Caribbean music at the institutional and grassroots level. The festival has given way to more limited events (in particular, to its direct heir: the Chetumal Bay International Art Festival, which has also disappeared), some of which are dedicated specifically to Afro-Caribbean music: Reggae Fest International (Cancún, 2007), Massive International Reggae Concert (Chetumal, 2006 and 2007), Reggae and Ska Bacaroots Festival (Bacalar, 2006).

After several years of absence, the Festival reappears in 2011. Roberto Borge Angulo, governor of the state of Quintana Roo, nephew of Miguel Borge, emphasizes in his closing remarks on the *Explanada de la Bandera* in Chetumal, the role of Afro-Caribbean music in the region. “The Festival of Caribbean Culture presented residents and visitors a vast cultural and artistic offering. Reggae, ska, soca, punta, cumbia, salsa and other typical Caribbean rhythms were the delight of the public” (the newspaper *Respuesta*, November 20th 2011). The Festival had in this logic reserved the evening of November 16th for local representative of this style of music: Chan Santa Roots from Felipe Carrillo Puerto, Corpus Klan from Cancún, Korto Circuito, Skuadrón 16 and Hierba Santa from Chetumal. In this way, the Festival permitted, in the 1980-90s, the local distribution of a style of Afro music that was widely recognized and established on the international scene, while promoting an Afro-Caribbean specificity that was unique to Quintana Roo in its relation to the rest of the nation. With its renaissance, the 2011 Festival made the new generation of musicians in the 2000s the heirs of stars heard over 20 years before, and the

representatives of a local culture that enjoys institutional recognition.

The Riviera Maya, favorite international tourist site

In the early twentieth century Afro-Caribbean music developed in Chetumal because of the isolation of that city from the rest of the country and because of exchanges, economic as much as cultural and demographical, that Chetumal and its region maintained with Belize. A century later this music reemerges in an entity perfectly integrated in the Mexican Federation and that hosts one of the most important poles of international tourism in the world. Hence the resurgence of this original music may no longer be explained by the area's isolation from the rest of the nation, but rather as a reaction against national homogenization and a search for local idiosyncrasies. Furthermore, traditional exchanges with the Caribbean through Belize have given way to more diffuse, mediated and standardized connections, at the level of the Caribbean and the entire world, through the development of tourism.

In fact, the emergence of the state of Quintana Roo in 1974 coincided with the implementation of an extremely ambitious international project: the creation of the tourist resort of Cancun (Richard Macias, Perez Aguilar 2009), which now extends to much of the coastal area of the state (from Cancun to Tulum, passing by Isla Mujeres and Cozumel) under the name of the Riviera Maya. The northern part of the state, until then sparsely populated, was confronted with a massive influx of labor from the rest of the peninsula, the interior of the country and Central America. The city of Cancun experienced explosive growth, reaching in some thirty years the number of 500,000 inhabitants (census 2005), soon followed by Playa del Carmen and, more recently, by Tulum.

The Riviera Maya thus became one of the main centers of global tourist attraction, welcoming 3.1 million visitors during the first half of 2010.

In this context, groups have emerged that are apparently the direct result of this globalization and that make interchanges and samplings on global level the very essence of their musical expression. Such is the case, for example, of Bandikoro, a Tulum group that describes itself on its website (in English) as follows: “Contemporary band with their feet submerged in ancient musical roots from the most remote corners of the world. Bandikoro bases their musical proposal on polyrhythmic African percussion extracted from the profound veins of these aged traditions, but transformed by the fusion with bold modern sounds. The balafon, an African instrument and grandfather of the marimba, is one of their most valued gems. Bandits of the third millennium, the integrants of this group are pursued for the shameless display of vigorous rhythms originating in the black continent, such as the rumba and its afro Cuban derivates, along with the Colombian cumbia, the American rap, and the Jamaican reggae. The filibusters of this singular musical vessel could not have more dissimilar origins: Mexico, France, Sweden and the United States” (<http://www.myspace.com/bandikoro>, retrieved on November 12, 2010). Thus, all the rhythms described as “afro” in the Americas (rumba, cumbia, rap, reggae) are used to make this fusion that finds a certain resonance with visitors from multiple horizons (United States, Europe, Latin America), who love this “world music”, simultaneously artificial and in search of roots, a product of marketing and of a bohemian life. Cancun, Playa del Carmen and Tulum thus attract a steady stream of musicians who find in these places all the necessary conditions for their performance (technical, communications, audience, spaces, etc.). Likewise in Cozumel, Freedom in Paradise and Rasta’s bar and restaurant, created in homage to Bob Marley, located in the southern point of

the island, seduce North American visitors from cruise ships and also young musicians from the state (organization of concerts, place of reference).

In a more diffuse manner, the very tourist profile of the state of Quintana Roo has a dynamic effect on the musicians of Chetumal, although the city does not belong to the Riviera Maya and is located outside the area of tourism development. This is because some of them had the opportunity to live and work for a time in the Riviera; or because the upstate groups represent for them a source of inspiration, given their more international character, their access to a wider audience, their higher profile; or simply because the local music scene is thus inscribed within a more global space, with multiple connections and ramifications. Tourism, by placing Quintana Roo in a globalized space that displays easily consumable cultural and ethnic differences, itself facilitates the acceptance of the blackness associated with Afro-Caribbean music.

III. “In Chetumal, we are not rasta but we like reggae” (Alvrix). Rooting and uprooting, amnesia and memory

Unlike the analysis by Carla Guerrón-Montero (2006) of calypso in Panama, the presence of Afro-Caribbean music in Chetumal does not signify a “cultural revival”, permitting the affirmation of an “Afro-Mexican identity”. The musicians, like their audience, have no phenotypical characteristics, exhibit no cultural signs or dress codes, and do not sing committed texts that would distinguish them from the other young people of their generation and manifest their willingness to belong to an Afro-Caribbean universe. As suggested by the title of a song of

Alvrix (Arturo Alvarez), in his CD “Chetumal Rasta”¹⁷, “in Chetumal, we are not rasta but we like reggae”. The success of Afro-Caribbean music in Chetumal fits into the social logics already analyzed elsewhere: consumption of African-American symbols by a white, middle class youth that has access to globalized resources (Hill Collins 2006); new manifestations of *blackface* and the fascination for black bodies, present in the Caribbean since the nineteenth century (Lhamon 1998). It also takes a more local form that I will study through two groups of actors, who generally ignore each other and develop their practices in different social settings, although both groups are organized around Afro-Caribbean music. On the one hand, the music groups that appeared in the 2000s do not explicitly place themselves in a musical tradition that goes back to sambay or brukdown or to the hits of Benny and Ely. However, their trajectories show that they are part of a music scene structured by its relations with Belize and the presence of Afro-Caribbean music. On the other hand, a group of people recently emerged who make the memory of the golden age of Afro-Caribbean music in Chetumal the starting point for defending and giving value to a “Chetumal identity”. The absence of memory, in the first case, is accompanied by a music rooted in localized musical practices; the mobilization of memory, in the second case, seeks to assert an “invented” identity, in the Hobsbawm sense.

Black music without black people

During the Carnival of 2010, the two venues located on the *Explanada de la Bandera*, the historic center of Chetumal, attracted a family audience with its rhythms of tropical music, simultaneously “folkloric” and commercialized. A few hundred yards away, far from the taco

¹⁷ RC Producciones, 2001.

stands and street vendors of cotton candy, another stage, much smaller, made room for local stars of reggae and ska: Corpus Klan (from Cancun) and Hierba Santa. There were many young people in small groups, dancing, singing, calling to each other in a relaxed atmosphere. But several police intervened to detain three marijuana smokers who had hidden behind a trailer, from which they came out triumphantly, handcuffed and with a smile on their lips. Although it was far from resembling heated or subversive concerts where illicit substances are consumed (even alcohol is hardly present here), in the context of Chetumal this type of concert conveys an image of transgression that is nevertheless very relative. Most of the public, among which the average age ranges between 15 and 25, is a student population. It is not unusual to find the same individuals in other reggae/ska concerts, since they form a small community that is identified through this musical genre and distinguishes itself from the fans of rock, reggeaton or techno. Nevertheless, displaying signs of identity is rare, though some young people wear rasta colors or shirts with the image of Bob Marley, and a few musicians port dread locks (in particular, those of Corpus Klan); generally speaking, there is no observed intention to identify with an “afro” universe. Above all, this is about the cultural expression of a generation (15-25 years) for which Afro-Caribbean music is one element of recognition among others, without necessarily being synonymous with membership in a wider symbolic universe.

The reggae and ska concerts, which have a very variable frequency, without any programming in the medium to long term, take many forms: participation in the Carnival, official events organized by the *Secretaría de Cultura* and the University of Quintana Roo, informal presentations (“*toquines*”) for entertainment during a party, concerts at a bar, nightclub or *Sindicato de volqueteros*. In more important events three or four groups appear, each with a

relatively limited repertoire (seven or eight songs). Also, concerts are sometimes organized where an entrance fee is charged, in order to acquire musical instruments, pay for the use of a studio, or produce a CD.

The oldest groups emerged at the beginning of the 2000s; the concerts are offered on a regular basis; the musicians know each other; their fans are faithful: there is no doubt that an Afro-Caribbean music scene exists in Chetumal. However, it is difficult to speak of organization or planning, of places associated with this music, or a night dedicated to reggae or ska (as is the case, for example, with the *Son Jarocho* or the *danzón* in the city of Veracruz). It is rather an informal setting, without organizers, with little support from local authorities or cultural policies (although these do not manifest any rejection), without a market (the CDs recorded remain rare and are quickly pirated, the musicians do not live off their music). But it depends on the musicians' mobilization of a real symbolic capital, leading one to believe that this scene is as likely to consolidate in the near future as it is to disappear overnight. The internet plays a key role in this respect, promoting the existence of a music scene that is uncertain, decentralized, multiple; simultaneously it allows musicians to dispense with more formal and institutionalized production and communication tools. All groups have their sites on Facebook or My Space, where they present information about themselves, musical excerpts, links to videos of their concerts on YouTube. It is through these channels—not to mention the SMS messages by mobile phone—that information about the scheduled concerts flows. Hence, public announcements concerning Afro-Caribbean music are never seen in the street or in the press. Similarly, it is less necessary to resort to recording in a studio or to produce a CD, because of the numerous uploads by internet users of concert videos on YouTube. Chat conversations allow for the virtual expansion of the

“community” that has formed as a result of the concerts, among an audience that shares a similar demographic status (youth, students, middle class).

Nothing, apparently, links the young musicians of today with their parents’ generation, when Benny and his band, Ely Combo or a visiting Belizean group animated the Chetumal evenings. The music of the forest camps—brukdown, sambay or dance of the chicleros—seems even further away and in fact is never mentioned. Several contemporary musicians began their careers playing other genres (mostly rock), so that they do not know Benny, nor Ely, nor the musical diversity of neighboring Belize. In addition, for some, reggae is also related to the movement of “latin reggae”, sung in Spanish by Argentine, Cuban or Mexican groups; in this sense, they do not necessarily connect, at least initially, reggae with Afro-Caribbean music. It is only after they have been initiated in reggae or ska that some begin to show interest in the music their parents listened to or to locate these rhythms in a Caribbean musical trend. In their blogs, Hierba Santa, Korto Circuito y Skuadron 16 do not refer to an Afro-Caribbean culture, nor do they provide any details about their interest in reggae or ska. The statements of the group leaders usually do not show any desire or need to situate themselves within a determined continuity or heritage, and the music appears first and foremost as a symbolic capital which can be used immediately, in daily relations or at parties, to enjoy a valued status among their peers.

However, when the conversation focuses on more practical details—for example, the composition of the group, their musical education, early influences—this indifference gives way to a diffuse inscription within a local tradition, where the references to Afro-Caribbean music are ubiquitous. And so, we learn that Jorge, the leader of Hierba Santa, is the son of Roque Cervera,

one of the best known musicians of Chetumal, who won national recognition. Roque Cervera played numerous musical genres—jazz and bossa nova, among others—and he maintained close ties with Benny and Ely. He is the author of the song “La Turraya”, a Belizean deformation of “tu tarraya” [your fishnet], which recalls, with an English accent and Afro-Caribbean rhythm, the activities of a “little black” (*negrito*) Belizean fisherman in the Bay of Chetumal. Furthermore, in Jorge’s first group (rock), Benny’s nephew played as a saxophonist. Finally, Jorge’s cousin is Arturo Alvarez, composer of “Chetumal Rasta”, mentioned before, and producer of Policarpo Aguilar’s “Chiclero”, where he explicitly recalled that Afro-Caribbean music took root in the region since the early twentieth century through the forest camps¹⁸.

These relationships, exchanges and continuities are rarely presented explicitly, because they appear both as very obvious and lacking in relevance, although in fact they are structured and play a key role. In a small provincial society, where the music scene is not very developed, the range of opportunities is ultimately limited both in terms of personal relationships and musical options. The decision to form a reggae or ska group does not necessarily respond to an identity posture¹⁹; in a more pragmatic manner, it results from the very structure of the local music scene

¹⁸ Bahía del Sol Records, 2004. The libretto states: “a man of his time and of his world, Don Policarpo Aguilar was a chiclero in the 1930s, a mahogany cutter and fisherman, whose sensitivity allowed him to translate to a musical language the history of the micro cosmos which he lived. He shared work with men from places like Belize, who he used to hear sing while they were extracting chicle”.

¹⁹ Although this might be the case for a new generation of musicians or for groups from places with a different or broader musical repertoire. It is interesting to observe that the I and I and Polok Tolok blogs, in Mérida, or Corpus Klan, in Cancún, have recourse in a much more explicit manner to practices or ideas associated with Afro-Caribbean culture; thus, I and I places itself under the protection of Jah Rastafari, and sends a message of peace and tolerance;

and its relationship with Belize—which, as we have seen, is far from being linear. Reggae and ska are the expression of a legacy that is not truly conceived in cultural terms (except for certain intermediaries/ entrepreneurs), but rather responds to an internal organizational logic of the world of amateur and professional musicians.

Afro-Caribbean music and “Chetumal identity”

If young Chetumal musicians illustrate a case of the inheritance of social practices without the explicit mobilization of a memory linked to these practices, the second example given could be analyzed in terms of the “invention of tradition”, i.e. the construction of identity traits in continuity with the past.

On November 26, 2010 the “Sambay of memory” event took place in the Bellavista lounge of Chetumal, the term “Sambay” referring here to both the chicle tradition and a generic term meaning “to go dancing”. The date was not chosen at random: it makes reference to November 24th, 1902, the date of the creation of the territory of Quintana Roo (the event was held two days later to coincide with a Friday). Behind the stage, a canvas represents the clock tower, a symbol of Chetumal and also recalling the dances in the *Explanada de la Bandera*²⁰, and a fisherman

Polok Tolok refers to Jamaican music as against Babylon; the logo of Corpus Klan is the face of a man with dread locks and rasta colours.

²⁰ The *Explanada de la Bandera*, an emblematic site of Chetumal, was constructed by Governor Rafael Melgar during the administration of President Cardenas, within the dynamics of integration into the nation, and was also the favorite site for the dances linked to the proximity with Belize; it is now a symbol of the defense of a “Chetumal identity”.

with his fishnet, a symbol of an old Chetumal that is disappearing. A Chetumal group, *Son 3*, with its black singer from Jamaica, started the concert, mostly with old hits well known to the public, from Benny, Ely or Belizean groups. Then, Lucio and his New Generation, a group from Orange Walk, Belize, played until five in the morning. José, Benny's brother, the saxophonist of Benny and his group, accompanied Lucio on stage for some songs, and tribute was paid to some of the celebrities of the state present in the room: Jesús Martínez Ross, first governor of the state of Quintana Roo, Abraham Martínez Ross, his brother, state representative, Marcos Ramírez Canul, a musicologist and composer of the hymn of Quintana Roo.

The event represents the juxtaposition of two dynamics (interview with Francisco Ortega, organizer, 2 February 2011). Firstly, it is the result of a certain nostalgia for a generation of people who lived during the time of the public dances in the *Explanada de la Bandera*, often as children, who heard at home, through their parents, the old LPs of Benny, Ely or Belizean groups. This musical influence is lost: Belizean groups and Afro-Caribbean CDs disappeared from the venues of nocturnal entertainment and even private parties (coming-out parties, weddings, etc.). Secondly, these personal and cultural preoccupations intersect with a more public commitment, related to the defense of the urban heritage of Chetumal. In 2009 and 2010, various downtown development projects (especially in the famous *Explanada de la Bandera*) sparked concerns in a sector of the population worried about the risk of the disappearance of local urban "tradition". Such mobilization is rooted in an older concern, expressed for example in certain statements by the official historian of the city (*El cronista*), Ignacio Herrera Muñoz, over the architectural heritage of Chetumal, especially its wooden houses, a symbol of the "English Caribbean" style in Mexico. Thus was the Committee for the Defense of the Heritage of

Chetumal formed, from a group of existing associations (Builders of Quintana Roo, Benito Juárez Civic Group, Committee for the Defense of the Borders of Quintana Roo, etc.), which organized the event “Sambay of memory”. The motto of the Committee is to defend “our town”, “our history”, “our identity”: these “ours” refer to the “authentic” *chetumaleños* and this “authenticity” to the cultural and family relationships with Belize. Thus, Afro-Caribbean music is the most visible marker, the one easiest to mobilize around a local identity that is constructed as against hegemonic, national or regional (Yucatán), tendencies. The reference to the Caribbean allows some mystification of the past and its contrast with the present: the prestige of culture, the harmonious relationship with Belize, Caribbean brotherhood, a classless society that lived together in the symbolic place of the *Explanada*.

In fact, it is important to stress that what is valued is belonging to the Caribbean, a Caribbean cultural specificity, but not the “Afro-Caribbean”. “Caribbean” supposes the presence of the “Afro” without mentioning it and works as a metaphor that assumes the “Afro” or implies, euphemizes and neutralizes it. When one questions the young musicians from Chetumal or the nostalgic audience at the “Sambay of memory”, their responses are very similar: “this is black people’s music”. There is thus an essentialized relationship of the music with “blackness”, so obvious, so natural, that it is taken for granted and unnecessary to mention. Only when Chetumal music is presented abroad, faced with the “other”, as for example in the program *Siempre en Domingo*, or when it needs a touch of legitimacy through the presence of a black singer or dancer, does “blackness” reemerge. Similarly, the leader of Hierba Santa evokes the concert of this group in San Pedro (Belize) before an audience of “rastas, authentic blacks,” as a “baptism of fire”; or again, the leader of the Mérida group Polok Tolok wonders whether the two reggae

musicians from Belize invited to an event organized by the University of Quintana Roo (October 15, 2010) consider his music as “authentic reggae”.

Conclusions

In the case of the Colombian coast studied by Peter Wade, a black, peripheral music became a component of the national identity. In Panama, Carla Guerrón-Montero identified a black cultural revival as a way to assert distinctive identities in the national culture. Chetumal, in the Mexican state of Quintana Roo, shows us a different dynamics: the presence of Afro-Caribbean music is not a revision of *mestizaje* that includes a « third root », since blackness is not exterior or peripheral (Hoffmann, Rinaudo 2011). It is not either a way to denounce and reject the national *mestizo* project, considered unable to transcend the European /Indigenous duality and to integrate other components of the population into discourses and practices. Beyond the denunciation of *mestizaje* as a form of racism and as a homogenizing national project, beyond, as well, an enchanted vision of cultural mixing and post-modern hybridity, it can be observed that Afro-Caribbean music is distributed, promoted, legitimized by Mexican institutions, but also assimilated, normalized, standardized. Blackness has become *mestiza* because of its integration into local history and identity and because of its appropriation by government institutions, while continuing to exist as a regional cultural specificity. The narrative of Gonzalo Guerrero and of the “birthplace of *mestizaje*” still have a robust future in Chetumal; they do not prevent the Afro-Caribbean groups from playing regularly in the auditoriums, discotheques, and public spaces of the city. The Mexican society is thus able to transform a double exogenous otherness, in racial

and national terms, into a non-salient and non-problematic, endogenous one.

These three examples (Colombia, Panama, Mexico) bring us to insist on the diversity of Afro-Caribbean music and the multiple configurations of ethnicity in Latin America. Not only the expression of a transnational collective identity, music must also be situated in national dynamics. Afro-Caribbean music in Chetumal shows the force of nationalist frames, in terms of ideology, but also on the level of state intervention. The recent resurgence (in the 2000s) of this music also reflects a complex social logic, diffuse and local, involving the history of the region throughout the twentieth century as much as the structuring of the musical framework, the role of certain intermediaries or the search for a local identity. Afro-Caribbean music is part of the *mestizaje*, which thus acquires an additional facet, at the same time that it is enriched with the expression of a new local culture. In this sense, blackness is not an alternative to *mestizaje* or a questioning of it, but rather a shading, a degree within a mixture that is, in turn, heterogeneous and simultaneously includes the categories of *mestizo*, Maya and Afro-Caribbean.

This malleable mixture, of a variable geometry and inherently ambiguous, generates and accepts new differences, while excluding or transforming individuals, traits, ideas considered “inappropriate” for the national identity, which itself is in perpetual construction. Hence, Afro-Caribbean music was accepted in the periphery until the 1930s, before being nationalized and made *mestiza* under Cárdenas and his local representative, Melgar, to resurface in the death throes of a cross-border cultural movement (1960s-1970s), disappear during the institutionalization of a new state and be reborn in the framework of an integrated and globalized region, in search of a Caribbean specificity.

In general terms, contemporary Afro-American studies in Latin America tend to emphasize an opposition between *mestizaje* and blackness, to see black identities as a “challenge” to *mestizaje* (Anderson and England 2005) or *mestizaje* as a negation of black culture and africaness as a recent emergence “of centuries of obscurity” (Vaughn 2005, p. 55). The Chetumal situation reveals that *mestizaje* and blackness are not antagonistic: Afro-Caribbean music is not a forgotten “third root” resurfacing on the periphery of the nation and does not call into question the concept of *mestizaje*. In fact the “*mestizo* identity” is not threatened by an “African identity”, through a festive and globalized contestation. Blackness is integrated into *mestizaje*, while embodying « a kind of difference that doesn’t make a difference of any kind » to borrow the words of Stuart Hall (1996, p. 467). Black music is part of the local culture but doesn’t produce any Afro-American identities, as difference is dissolved into sameness, through the ideology and politics of *mestizaje*.

Bibliography

Aguirre Beltrán, G. (1989 [1946]) *La población negra de México. Estudio etnohistórico*, Universidad Veracruzana, Instituto Nacional Indigenista, Gobierno del Estado de Veracruz, Fondo de Cultura Económica, México.

Anderson, M. & England S. (2005) “¿Auténtica cultura africana en Honduras? Los afrocentroamericanos desafían el mestizaje indohispano en Honduras”, in *Memorias del mestizaje. Cultura política en Centroamérica de 1920 al presente*, eds D. A. Euraque, J. L. Gould & Ch. R. Hale, Centro de Investigaciones Regionales de Mesoamérica, Antigua, pp. 253-294.

Argyriadis, K., Juárez Huet N. (2008) “Acerca de algunas estrategias de legitimación de los practicantes de la santería en el contexto mexicano”, in *Prácticas religiosas tradicionales en contextos translocales*, eds A. Aguilar, K. Argyriadis, R. De la Torre et C. Gutiérrez (Éds), El Colegio de Jalisco / IRD / CEMCA / CIESAS / ITESO, Guadalajara, pp.281-308.

Bautista Pérez, F. (1993) *Quintana Roo. Anatomía de su historia*, Secretaria de Turismo, Gobierno del Estado de Quintan Roo, Chetumal.

Bolland, N. O. (2003) *Colonialism and resistance in Belize. Essays in historical sociology*, Cubola Books, Belize.

Campos García, M. (2005) *Castas, Feligresía y Ciudadanía en Yucatán. Los afromestizos bajo el*

régimen constitucional español, 1750-1822, CONACYT – Universidad Autónoma de Mérida, Mérida.

Chomsky A. (1996) *West Indian Workers and the United Fruit Company in Costa Rica, 1870-1940*, Louisiana State University Press, Baton Rouge.

Comité organizador (1991) *Tercer Festival Internacional de Cultura del Caribe. Un avance*, Fotocopias sin referencia (Centro de Documentaciones Chilam Balam, Chetumal).

Collí Collí, M. B. (1992) *Presencia negra en Quintana Roo, periodo 1800-1820*, CONCULTA, Dirección General de Culturas Populares, Unidad Regional Quintana Roo, Programa Nacional de Nuestra Tercera Raíz, Felipe Carrillo Puerto.

Collí Collí, M. B. (2005) *Componentes culturales africanos en Quintana Roo*, Memoria etnográfica para optar al título de licenciado en Ciencias Antropológicas, UADY, Mérida.

Cultura del Caribe (1988) *Memoria del Festival Internacional de Música del Caribe*, Unidad del Programa Cultural de las Fronteras – SEP, México.

Cunin, E. (próximo a publicarse) “Fronteras nacionales, fronteras étnicas: migraciones de Belice al Territorio de Quintana Roo a principio del siglo XX”, Actas del XI Seminario Internacional de Verano Independencia y Revolución en México, Chetumal.

Delgado Calderón, A (2004) *Historia, cultura e identidad en el Sotavento*, Conaculta, México.

Douglass Opie, F. (2009) *Black Labor Migration In Caribbean Guatemala, 1882-1923*, University of Florida, Miami.

Fernández Repetto, F. & Negroe Sierra, G. (1995) *Una población perdida en la memoria. Los negros de Yucatán*, Ediciones de la Universidad Autónoma de Yucatán, Documentos de Investigación, Mérida.

Fort, O. (1979) *La colonización ejidal en QR (Estudio de caso)*, Instituto Nacional Indigenista, Investigaciones Sociales No. 7, México.

García de León, A. (1992) “El Caribe afroandaluz: permanencias de una civilización popular”, *La Jornada semanal*, 27-33. México, domingo 12 de enero.

Gerhard P. (1991) *La frontera sureste de la Nueva España*, UNAM, México.

Guerrón-Montero, C. (2006) “Can’t Beat Me Own Drum in Me Own Native Land: Calypso Music and Tourism in the Panamanian Atlantic Coast”, *Anthropological Quarterly*, Vol. 79, No. 4, pp. 633-665.

Hall, S. (1996) “What is ‘black’ in black popular culture”, in *Stuart Hall. Critical Dialogues in Cultural Studies*, eds. D. Morley and Kuan-Hsing Ch., Routledge, London-New York, pp. 465-

475.

Hill Collins, P. (2006) “New Commodities, New Consumers. Selling Blackness in a Global Marketplace”, *Ethnicities*, Vol. 6, N° 3, pp. 297–317.

Hoffmann, O. (2006) “Negros y afromestizos en México: viejas y nuevas lecturas de un mundo olvidado”, *Revista Mexicana de Sociología*, vol. 68, No. 1, enero-marzo, pp. 103-135.

Hoffmann, O. Rinaudo, Ch., eds (2011) *Mexique. L'autre métissage / México. El otro mestizaje*, Editorial de la Universidad Veracruzana-IRD, Mexico-Paris.

Hoy, C. (1998) *Breve historia de Quintana Roo. Navegaciones de la memoria. Compilación de Antonio Hoy Manzanilla*, Gobierno de Quintana Roo, Conaculta, Instituto para la Cultura y las Artes de Quintana Roo, Chetumal.

Hyde R. L. (2009) “*Stoan Baas*” *People: an Ethnohistorical Study of the Gales Point Manatee Community of Belize*, Master of Arts Heritage Studies, The University of the West Indies, Department of History and Archaeology, Mona Campus.

Lhamon W. T. (1998) *Raising Cain. Blackface performance from Jim Crow to Hip-Hop*, Harvard University Press.

Lara Millán G. (2008) *Política, espacio y construcción social del poder local-regional en la Costa Chica de Oaxaca*, Tesis de doctorado en Antropología, Centro de Investigación y Estudios Superiores en Antropología Social (CIESAS), México.

Lapointe, M. (2006) *Histoire du Yucatán. XIXe-XXIe siècles*, L'Harmattan, Paris.

Lewis L. A. (2000) "Blacks, Black Indians, Afromexicans: The Dynamics of Race, Nation, and Identity in a Mexican 'moreno' Community (Guerrero)", *American Ethnologist*, vol.27, n°4, pp.898-926.

Macías Zapata, G. A. (1988) "Cultura popular e identidad en la frontera México-Belice", in *Memoria del Festival Internacional de Cultura del Caribe*, eds Cultura del Caribe, SEP, Unidad del Programa Cultural de las Fronteras, México, pp. 366- 380.

Macías Richard, C. & Pérez Aguilar, R. A., eds (2009) *Cancún. Los avatares de una marca turística global*, CONACYT, Bonilla Artigas, UQROO, México.

McLeod M.C. (1998) "Undesirable Aliens: Race, Ethnicity, and Nationalism in the Comparison of Haitian and British West Indian Immigrant Workers in Cuba, 1912-1939", *Journal of Social History*, vol. 31, no. 3 pp. 599-623.

Malcomson, H. (2011) "La configuración racial del danzón: los imaginarios raciales del puerto de Veracruz", in *Mestizaje, diferencia y nación. "Lo negro" en América Central y el Caribe*, ed. E.

Cunin, INAH-UNAM-CEMCA-IRD, colección Africanía, México, pp. 267-298.

Manríquez, R. (2007) “Diálogos de Río Hondo. Bajo el sol del Caribe se merece el ritmo de la fiesta”, *Río Hondo*, No. 263, pp. 28-30.

Motta Sánchez A., Correa E. (1996) “Población negra y alteridentificación en la Costa Chica de Oaxaca”, *Dimensión Antropológica (INAH)*, vol.3, n°8.

Ortega, E. (2008) “Chetumal: puerta de entrada del reggae a México”, *Río Hondo*, <http://www.riohondo.com.mx/LeerArticulo.aspx?id=812>

Putnam L. (2010) “Eventually Alien: The Multigenerational Saga of British Western Indians in Central America, 1870–1940,” in *Blacks and Blackness in Central America: Between Race and Place*, ed. Lowell Gudmundson and Justin Wolfe, Duke University Press, Durham, NC.

Rámirez Canul, M. (2001) *Música y músicos tradicionales de Quintana Roo*, Instituto Quintanarroense de la Cultura-UQROO, Chetumal.

Reed, N. (2002 [1964]) *La Guerra de castas de Yucatán*, Biblioteca Era, México.

Restall, M. (2000) “Otriedad y ambigüedad: las percepciones que los españoles y mayas tenían de los africanos en el Yucatán Colonial”, *Signos Históricos*, vol. 2, No. 4, pp. 15-38.

Restall, M., ed. (2005) *Beyond Black and Red: African-Native Relations in Colonial Latin America*, University of New Mexico Press, Albuquerque.

Rinaudo Ch. (2012) *Afro-mestizaje y fronteras étnicas. Una mirada desde el Puerto de Veracruz*, Editorial de la Universidad Veracruzana-IRD-AFRODESC Veracruz, México.

Rosado Vega, L. (1940) *Un pueblo y un hombre*, Editorial Norte Sur, Chetumal.

Saade Granados, M. (2009) “Una raza prohibida: afroestadounidenses en México”, in *Nación y extranjería. La exclusión racial en las políticas migratorias de Argentina, Brasil, Cuba y México*, ed. P. Yankelevitch, UNAM, Programa México Nación Multicultural, México, pp. 231-276.

Sansone, L. (2003) *Blackness Without Ethnicity. Constructing Race in Brazil*, Palgrave Macmillan, New York.

Vallarta Vélez, L. del C. (2001) *Los payobispenses. Identidad, población y cultura en la frontera México-Belice*, UQROO-CONACYT, Colección Sociedad y Cultura en la Vida de Quintana Roo, V, Chetumal.

Vaughn, B. (2005) “The African Diaspora through *Ojos Mexicanos*: Blackness and *Mexicanidad* in Southern Mexico”. *Review of Black Political Economy*, 33 (1), pp. 49–57.

Victoria Ojeda, J. & Canto Alcocer, J. (2006) *San Fernando Aké. Microhistoria de una*

comunidad afroamericana en Yucatán, Universidad Autónoma de Yucatán, Mérida.

Wade P. (2002) *Música, Raza y Nación. Música tropical en Colombia*. Vice Presidencia de la República – Departamento Nacional de Planeación – Programa Plan Caribe, Bogotá.

Yankelevich, P., coord. (2009) *Nación y extranjería. La exclusión racial en las políticas migratorias de Argentina, Brasil, Cuba y México*, UNAM, Programa México Nación Multicultural, México.

Zabala, P., Cucina, A., Tiesler, V. & Neff, H. (2004) “La población africana en la villa colonial de Campeche: un estudio interdisciplinario”, in *Los Investigadores de la Cultura Maya* 12, tomo I, Universidad Autónoma de Campeche, Campeche, pp. 164-173.