

Table of Contents

Editorial .. i

Perspectives On The Future Of The Guyanese Sugar Sector: Capital,
Crop And Country ... 1
Dr Ben Richardson

The Minimisation Of Sugar -
A Macroeconomic Challenge .. 4
Aslim Singh

Evolving, Changing, Transforming And Transitioning
Bauxite And Sugar Companies,
People And Communities. .. 6
Dr Samuel Hinds

Democracy On Trial .. 13
Hydar Ally

The Importance Of The Electoral Roll
(Voter’s List) In Elections ... 16
Dharamkumar Seeraj

Guyana’s First And Only Referendum .. 18
Ganga Persaud

The Enmore Martyrs
- An Enduring Legacy ... 22
Komal Chand

The Party And The Future ... 26

Femicide, Benevolent Sexism And Guyana 30
Anna Correia

Karl Marx And The Future Society... 35
Donald Ramotar

Opportunities For Sustainable Economic Growth And Diversification
Within An Emerging Energy Sector In 21St Century Guyana 41
Dr. Devindranauth Rawana

History Of General Elections In Guyana 45
Dr Vishwa D.B. Mahadeo

Lecture To Celebrate The 150Th Anniversary Of
Gandhi As Well As The Un International
Day Of Non-Violence ... 47
Indranie Chandarpal

A Crisis Of Confidence ... 51
Clement J. Rohee

An Interview With Janet Jagan ... 54
Professor David Dabydeen

Cheddi Jagan And The Bittersweet History Of Sugar 63
Frank Anthony

Face Off: Oscar Ramjeet With
 Former President Donald Ramotar .. 70

Gawu’s Presentation To The Government Of Guyana
On The Future Of Guysuco ... 76

Birth Centenary
Boysie Ramkarran (1919-2019) .. 87

The Thinker (French: Le Penseur) is a bronze
sculpture by Auguste Rodin.

ii

Editorial
This is the second edition of "The Thinker" which is intended to be a bi-annual publication.

The first edition was dedicated to the Birth Centenary of the late Dr. Cheddi Jagan, and from feedback received, the
Journal made quite an impact on the reading public in Guyana and abroad.

This second edition will have two broad sections. The first section will deal primarily with the different aspects of the
elections processes by persons who have been integrally involved, one way or the other, in the conduct of elections
in Guyana.

The other Section will focus on local and international issues which we believe will be of interest to the reading public.

Significant changes have taken place in Guyana in the recent past, including the future of sugar following the closure
of several sugar estates. Two of the articles have focused exclusively on the future of sugar in Guyana and the dire
consequences that could result from the closure of sugar estates. Perspectives on the Future of the Guyanese Sugar
Sector: Capital, Crop and Country by Dr. Ben Richardson from the Department of Politics and International Studies,
University of Warwick, UK makes for compelling reading. This, coupled with "The Minimization of Sugar- A Macro-
economic Challenge" provided fresh and valuable perspectives on the future of sugar in Guyana.

This edition will also pay homage to Guyana's first female Executive President, Mrs. Janet Jagan, who, had she been
alive, would have celebrated her 98th birthday on October 20, 2018. Mrs. Jagan, apart from her several duties at the
Governmental and Party levels, also served as a member of the Guyana Elections Commission during the period of
rigged elections, which were documented in a publication, " Rigged Elections in Guyana." Recent developments have
once again raised the spectre of Democracy and the Rule of Law in Guyana following the successfull passage of a No-
Confidence Motion against the APNU + AFC Government on December 21, 2018. The Government have moved to
the Courts challenging the legality of the motion. It remains to be seen what will emerge out of this Court challenge.

The Editorial Board wishes to express its gratitude to the several contributors to this Journal, and to the reading public.

We again look forward for your continuing support. On our part, we wish to recommit ourselves to the highest level
of journalistic and ethical standards.

I take this opportunity to wish our readers and all Guyanese a prosperous and productive 2019

Dr. Frank Anthony
Editor

Editorial Committee Contact Information
Frank Anthony
Donald Ramotar
Clement Rohee
Hydar Ally
Indranie Chandarpal

65-67 High Street Kingston,
Georgetown, Guyana, South America
Tel: 223-7523/24
Email: thinkerjournal1@gmail.com

1

In the last three decades, the international sugar
trade has undergone an ideological transformation.

Appeals for liberalisation, privatisation and
marketisation have been ascendant, reshaping the
rules governing where in the world sugar is produced,
by whom, and at what cost. Against this intellectual
tide, attempts to manage trade through state-led
policies like import taxes and production quotas have
become increasingly hard to maintain.

The epitome of this has been the reform of the

European Union (EU) sugar regime during the 2000s,
which involved abrogation of the longstanding
agreement to buy raw cane sugar from select African,
Caribbean and Pacific countries at ‘remunerative
prices’ and a shift instead toward free trade policy.
This has provided greater market access to the EU
but no guarantees on price, exposing to competition
producers in the former European colonies that
exported sugar to the EU at close to world market
levels. Facing lower and more volatile sales revenue,
economic restructuring has appeared increasingly
unavoidable.

Given its historic dependence on exports to the EU
and relatively higher cost of production, the Guyanese
sugar sector has been on the front line of this change.
Indeed, this restructuring remains an ongoing process,
and there is arguably still no settlement on what the
sector ought to look like and who should bear the
burden of getting there.

Such questions are inescapably political, and it is
partly for this reason that they have prompted such
vociferous debate in the country. The other reason is
because of their immediate importance not just for
the thousands of jobs and livelihoods connected to
sugar production, but also the wider role of GuySuCo
as a foreign exchange earner and service providers;
and even the view taken by voters at the next general
election as they reflect on how restructuring has been
managed by the government and challenged by the
opposition. Clearly, there is a lot at stake.

During my research into the effects of EU trade
reform in Guyana – which involved interviews with
policy-makers and people working in sugar – there
was a diversity of opinion expressed about why the
sector was experiencing difficulties, and what should
be done about it. Yet, within these accounts as well as
those provided in documentary sources like newspaper
commentary and institutional reports, three general
perspectives kept reappearing: one based on capital

PERSPECTIVES ON THE FUTURE OF THE
GUYANESE SUGAR SECTOR:

CAPITAL, CROP AND COUNTRY

2

and the commercial pressures facing the sector; one
based on the crop and the distinctive agricultural and
industrial characteristics of cane sugar production;
and one based on the country and the place of sugar
in the longer history of the Guyanese polity. Each
offered a different interpretation of unfolding events.

From the capital perspective there was an emphasis
on ensuring the immediate economic viability
of GuySuCo. There was a readiness to scrutinise
the indebtedness of the company and its reliance
on regular subventions by the state – or, to make
it more personal, the Guyanese taxpayer – and
conclude from this that far-reaching restructuring
was necessary. Bringing down the total wage bill was
deemed particularly important, as in comparison to
more competitive sugar producers where cultivation
and harvesting is highly mechanised, labour in
Guyana account for a high proportion of the cost of
production. This was also related to the unreliability
of workers given the persistence of strikes and
absenteeism that have undermined orderly business;
a complaint echoing colonial tropes about the ill-
disciplined slave. Also seen as problematic were
the ancillary functions that GuySuCo has inherited,
which in many other countries would be the preserve
of the state. These have burdened it with additional
responsibilities and prevented it from being run as a
commercial organisation.

Imagining GuySuCo as an assembly of more and
less profitable activities was thus central to this
perspective, and provided the rationale for arguing
that certain parts or functions ought to be sold off
to leave a more streamlined successor. There was
an openness to foreign investors in this vision, not
least as a sign that the sector had a credible future,
and to the potential of cane farmers – often referred
to as ‘private’ cane farmers – who were seen as
possessing an entrepreneurialism that existed
because of their independence from the nationalised
company. Piecemeal solutions to the low prices
being fetched by sugar exports were sought in ‘value
added’ marketing, echoing the success stories told
of Demerara Distillers Limited in its adjustment to
the liberalisation of the EU rum trade. But there was
less enthusiasm for a broader transformation of the
sugar sector. Rather, the long-term strategy with most
appeal was to redeploy assets, chiefly land, to benefit
from an oil-driven property boom.

From the crop perspective, things weren’t so
straightforward. The sugar sector was very much

seen as a unity that had to be understood holistically:
carving off parts of it would jeopardise the whole.
Time horizons were also different. Decisions to save
money by cutting back on activities such as tilling
were considered myopic, as they would only make
it harder to maintain yields further down the line.
Similarly, investments in new technology and in
training personnel would take time to pay dividends.
The unique qualities of sugar production were
also stressed. It had grown symbiotically with the
landscape such that the water management services
carried out by GuySuCo were now indispensable
in preventing large areas of the country from being
flooded. The supply-chain was also straightforward
and for farmers provided an assurance of sale, albeit
under increasing price pressure, that other crops
could not. Finally, working in sugar was not just
another occupation; it was in people’s blood. While
diversification into other economic activities might
sound easy, for those who only knew sugar, it would
be anything but.

For these reasons there was a desire to envision a long-
term transformation of the sector, one which would
seek to harness the multi-functional potential of the
sugarcane crop through technological upgrading.
Industrial products like chemicals and fuels were
mentioned, resonating with the conceptualisation
taken in other countries of mills as ‘bio-refineries’
rather than simply sugar factories. Related to this,
GuySuCo was not seen simply as a sugar company
but as a captain of industry with a social responsibility
to develop linkages with other parts of the economy
such as horticultural and livestock enterprises.
Strategic planning was thus called for, anathema to
which was the perceived rashness of decisions taken
by ministers to close down or shutter entire estates
without feasibility studies, safety nets, or even fair
warning.

From the country perspective, these economic
concerns were supplanted by socio-political ones,
wherein the sugar sector was seen primarily as
a site of struggle. Questions about its current
predicament could only be answered with reference
to labour history, specifically the long road to
trade union recognition and humane wages and
working conditions for indentured Indians and their
descendants. On this view strategies like privatisation
were viewed with suspicion, indelibly coloured by
the restrictions and exploitations experienced by
estate workers employed by the privately-owned
Booker Brothers company prior to its nationalisation

3

in 1976. Likewise, the difficulties encountered in
the modernisation project at Skeldon during the
mid-2000s could not be dissociated from the fact
that it was Booker Tate that oversaw construction,
ultimately suing GuySuCo for illegally terminating
its management contracts and once again seeming to
act against ‘the national interest’.

With this different temporality, the future of the sugar
sector appeared to be more path-dependent. Radical
restructuring was foreclosed by the weight of history,
and emphasis was placed instead on winning old
wars: redistributing pay from management to field
workers, and ensuring representation of ‘the worker’
in collective bargaining and democratic politics.
Subventions from the state arising from these were
put in a wider context; where sugar was once a
cash cow milked by government; support for it now
was only fair. This perspective also foregrounded
and racialised the role of political parties, with the
PPP seen as historically- and electorally-bound to
defend the sugar sector, while APNU/AFC was at
best indifferent, and at worst hostile, to it. Failure
to protect the sector, then, had repercussions far
beyond imminent unemployment. It was interpreted
variously as an ethno-political strategy to dislocate
the PPP’s heartland, and a threat to established moral
order by supposing that crime rates would rise in the
sugar belt as people fell out of work.

It is helpful to identify these three perspectives,
because they each offer compelling yet mutually
inconsistent narratives of the fate of the sugar sector,
straining the possibilities for deliberative democracy.
Put simply, they encourage people to talk past one
another. Such tensions were also evident in key reports,
such as the 2015 report of the Commission of Inquiry
for the Guyana Sugar Corporation, organised around
sub-committee reports on issues like ‘marketing’ and
‘field’, and introduced with a section on historical
reflections. Each addressed a different topic, but in

1 See Ben Richardson and Pamel Richardson Ngwenya (2013) ‘Cut Loose in the Caribbean: Neoliberalism and the Demise of the
Commonwealth Sugar Trade’, Bulletin of Latin American Research, 32: 3, pp. 263-278.

2 See Ana Vera Estrada (2017) ‘The Closure of the Sugar Mills, Narrated by the Workers’, Oral History, Autumn, pp. 60-70.

so doing also invoked alternative perspectives on the
sector, giving the Commissioners the challenging
task of trying to reconcile these in policy terms.

These perspectives also had their blind-spots and
biases. The sector tended to be portrayed in all of
them in very masculine terms, which downplayed
the distinctive risks facing female employees as
some of the lowest-paid in the workforce (with
some also being single parents), as well as the extra
responsibilities loaded onto female family members
as waged labour for the male ‘breadwinner’ dried
up. It was also notable – especially from the country
perspective – how the sector was readily racialised
as ‘Indian’, despite its historical association with
African, Chinese and Portuguese labour, and despite
the contemporary presence of GuySuCo employees
and sugar belt residents from a variety of ethnic
backgrounds. Such interpretation put a very different
complexion on the politics of restructuring.

The disinvestment of finance, dismantling of
infrastructure, and discarding of people that sugar
restructuring entails are not unique to Guyana. Facing
the same pressures from EU reform and similar ethnic
rivalries in parliament, Trinidad’s PNM Government
first downsized, and then closed down the entire state-
owned sugar industry during the 2000s.1 At the same
time, but for reasons linked to loss of premium trade
with the former Soviet Union, Cuba’s Government
also began a process of shutting mills, ultimately
cutting total sugar production by over half.2 What has
emerged from the experiences of the communities in
these two countries is that uncertainty is hard to live
with, and that short-term and long-term alternatives
for people to support themselves need to be put in
place. Keeping these concerns front and centre in the
search for compromise between the three perspectives
in Guyana is paramount.

Dr Ben Richardson
Department of Politics and International Studies, University of Warwick, UK

Prior to joining the University of Warwick, he studied at the University of Sheffield,
where he received his PhD in 2008. Dr Richardson has done extensive research on
the international political economy of sugar.

4

There has been a lot of focus, quite naturally, on the
implications of the Government’s policy to reduce the

size and scope of the sugar industry regarding employment
and social impacts on the workers, their families and their
communities. Such attention is important, and is a critical
element in evaluating the impact of the decisions to close
sugar estates, especially when no credible alternative has
been put in place. The ramifications of the haphazard
approach to sugar will be felt for years and generations to
come, and without a doubt leave an indelible scar.

In the United Kingdom, for instance, former coal mining
communities have never recovered from the contraction
of coal mining nearly three (3) decades ago. Closer to
home, in Trinidad and Tobago, the closure of Caroni
(1975) Limited in 2003 has had far-reaching effects.
Jagroop (2012) found that “was also a great dependence
on other sources of income such as children. Also, the
majority of the farmer’s monthly individual income was
decreased, and the majority of the farmer's dependence
on public services increased.” There is no doubt that
similar, if not worse, consequences could befall those who
have been affected by the unwarranted and unnecessary

cutting down of the Guyanese sugar industry.

Those factors should not be lost in any discussion, as
they are the most tangible and direct impacts of the
minimisation of the industry. But apart from the direct
hit, there will be an impact in the broader economy which
has yet to be ascertained; but from all appearances, it will
be significant. When considering the economic impact,
we need to cast our eyes to the Gross Domestic Product
(GDP) and its composition. The GDP, as is well known,
is an economic measure, expressed in dollar terms, of all
goods and services produced over a given period, usually
annually. The GDP, using the expenditure method, is an
amalgamation of expenditure relating to consumption,
investment spending, government expenses, and net
exports. It is accepted that all four (4) components will
be negatively affected. In looking at the implications,
the impacts on two (2) of the variables – net exports and
consumption – would be examined.

Net Exports
The most apparent impact will be found in the
deterioration of the net exports component of GDP. The

THE MINIMISATION OF SUGAR
- a macroeconomic challenge

5

2018 Budget indicated that net exports in 2017 were
forecasted to reach minus US$493.7M in 2017. In other
words, imports exceeded exports by the quoted sum.
With the reduction in sugar production arising from a
smaller industry, and no other industries to make up for
their decline in exports, all signs point to a worsening in
the net export position.

But the declining position also has other implications
as well. Lesser foreign exchange earnings, for instance,
would place greater pressure on foreign exchange
reserves to be used for the purchase of imports. Data from
the Bank of Guyana has advised that foreign reserves
notably have fallen by 35 per cent, from US751.2M at the
end of 2013 to US$552.8M in January 2018. Moreover,
should oil prices rise as some analysts predict, demands
for foreign currency will increase. The plundering of our
foreign reserves cannot continue ad infinitum and without
any improvement in our foreign exchange earnings, the
depreciation of the Guyana Dollar appears on the horizon.

Consumption
Looking at consumption, the Sugar CoI in 2014 pointed
out that employment costs associated at now-closed
Skeldon, Rose Hall, East Demerara and Wales Estates
totalled G$11.941B in 2014. To illustrate the significance
of what the economy has lost we contrasted what obtains
in the private sector. Using most recently available data
concerning employment costs at Banks DIH Limited,
Demerara Distillers Limited (DDL), Guyana Bank for
Trade and Industry (GBTI), and Republic Bank (Guyana)
Limited – four (4) publicly listed companies in Guyana
which are among the country’s largest enterprises – we
learnt they spent G$9.6B aggregately. But more than
that, the companies referred to are mostly urban-centric,
where there is a fair concentration of businesses, and
therefore employees have greater mobility. On the other
hand, GuySuCo’s operations were skewed in the rural
sectors, where business density is very low; and, in fact,
outside of the sugar estates, there is no other productive
enterprise.

Looking at consumption from another point of view, it is
estimated that workers conservatively utilized about 85

per cent of their earnings on the purchase of goods and
services. In other words, directly shopkeepers, market
vendors, fisherfolk, transportation providers, etc. have
lost $10.15B. Indirectly, using the income multiplier
formula, a further $70B has been removed from the
economy. This is a massive and substantial hit, and one
from which many, especially in rural Guyana, may not be
able to recover.

Conclusion
The Government has advanced that it could no longer
afford subsidies required by the sugar industry, arguing
it was placing a strain on the economy. It cannot be
forgotten that every sugar producing country receives
State support. But that factor aside, there are genuine
possibilities for the industry to be successfully turned
around and be placed on a sustainable and viable footing.
Moreover, the level of state subsidies pales in comparison
to the economic benefits. Using the 2014 data contained
in the Sugar CoI report, we have estimated that the sugar
industry generated G$118.3B in economic activity. That
sum, using data for the year 2017 as outlined in the
2018 National Budget, was equivalent to 28.85 per cent
of GDP. Without a doubt, the Government, through tax
receipts, was recouping the subsidies it was providing.

We are yet to see the impacts of the other implications
Such as the increased budgetary allocations to take
care of services provided by the sugar industry, such as
drainage and irrigation, health services, and community
centres. Then there are costs to address the social fallout
and consequences, not to mention poverty alleviation
methods. But a price that may never be ascertained, and
probably is unquantifiable, will be the costs of cutting
children’s education short and shattering their dreams;
the breaking up of homes; the physiological impact of
losing one’s livelihood; and setting back generations of
Guyanese.

Without a doubt, the current APNU/AFC Government
will do the country a service by going back to the drawing
board concerning the sugar industry. Indeed, it should go
in reverse gear.

Aslim Singh is the Assistant General Secretary of the Guyana Agricultural and
General Worker’s Union. He is also a Researcher and Communication Officer of
the Union. He holds a Degree in Economics from the University of Guyana.

6

Bauxite and Sugar: Many Similarities

Let me recognize from the outset that I have no
close-up experiences of sugar, but I have been
in the trenches in bauxite. As a sugar outsider, I
have nonetheless a sense of similarities as well as
differences between our bauxite and sugar sectors.

Many may argue that the horse has already left the
stable; that the actions of our Coalition Government
since assuming Office both betray their preconceived
judgment that sugar had already failed; and whatever
the case, their actions put the final sure blows for
the failure of sugar. Even as we strive our utmost to
refashion some amount of profitable sugar production,
like Britons are preparing for both “Brexit” with an
Agreement and “Brexit” without an Agreement, we
should be working also at continuing some sugar
profitably and at replacing sugar; at winning good
“transition and reintegration” support for all laid

off and involuntarily redeployed sugar workers,
closed sugar estates and their communities. Further,
all sugar workerswho are fearful of what they see
coming should be granted the option of “voluntary
termination” with full termination benefits as we,
PPP/C, instituted in bauxite through a number of
years. Putting aside my sincere wishes, casting
aside my fondest sentiments, and recalling what
a debilitating effect higher wages for oil workers
has had on other workers, as evident in Trinidad
& Tobago and Nigeria, it would be an exceedingly
great achievement to have some amount of profitable
sugar and bauxite production in Guyana in ten to
fifteen years’ time.

We nationalized both bauxite and sugar soon after
independence, in 1971 and 1975 respectively. They
had different histories, different physical locations;
but in their different ways, each had brought us
Guyanese much pride, and we have been greatly
dependent on them for working and earning and

EVOLVING, CHANGING, TRANSFORMING AND TRANSITIONING
BAUXITE AND SUGAR COMPANIES, PEOPLE AND COMMUNITIES.

NOTHING IS EVER TOO BIG TO BE EVOLVED AND CHANGED, AND IN TIME TO BE TRANSFORMED
 BEYOND RECOGNITION INTO SOMETHING NEW, OR AT OTHER TIMES TO BE ABANDONED.

7

imposing an organization and purpose
to our communities. Demerara sugar
and Demerara rum brought us much
reknown. Demerara sugar became a
world standard (we have been striving to
recover Demerara as our geographical
brand name); the British Navy may
well have ruled the waves fuelled by the
shot of Demerara rum made available
to each member each day. It was often
said that half of the aluminium for the
airplanes of the Western Allies during
World War II (1939 – 1945) as derived
from our Guyana bauxite. Also, towards
the end of that war, new applications of
our extraordinary low-iron bauxite in
making higher-temperature refractory
bricks led to the speeding up of iron and
steel making. By the 1970s, our calcined refractory
bauxite was supplying 90% of that relatively small
special market. We have been very proud of our
bauxite, and sugar and rum; we suffer both tangible
material and intangible emotional losses in their
shrinking and possible ending.

I recall Vic Oditt, the GUYSUCO Chairman after
1992, saying to me that for a proper perspective, we
should be thinking not just in terms of cane sugar, but
in terms of the sweetener market of over 100 million
tons, of which we might aim at best to provide half
million tons. Our sugar production has been a big
thing for us, but small in the total world market; it
became so, too, with bauxite.

The critical importance of Guyana’s bauxite in the
production of metal fostered an explosion of bauxite
exploration (and substitution) after World War II
leading to the discoveries and developments of new
bauxite areas in Jamaica during the 1950s, Guinea,
Australia (started up by the end of the 1960s,
rapidly moving to become the largest supplier,
and still there) Brazil, India, China, Indonesia and
elsewhere. In the case of refractory (and other non-
metallurgical bauxites), our limited experience and
awareness of a lot of what mattered, the continuing
technological changes, our production difficulties by
the end of the 1970s, all led to a relative shrinking
of our specialty markets as other technological
solutions and substitutions grew. Demand and price
were constrained by the end of the 1970s; we were
probably not receiving a price that would cover all
short, medium and long term costs, and could not
sustain our earlier standards of living. Rather than

the sentiments of, “Our bauxite is the best in the
world”, “The World needs our Bauxite” and “Bauxite
too big to fail”, our attitude should have been, “What
is to be done now at the end of our glory days?”

We are Constantly Changing the World and
Ourselves

Nothing is forever; things are always changing as
mankind forever explores, investigates, postulates,
experiments, discovers, invents, innovates (adapted
quotation from Mao); and the wave which brings
good fortune our way one day keeps rolling on past
us. Fashion keeps changing. There is the challenge
to evolve and transform and stay with the moving
tide for as long as we can do so profitably, as we
keep watch for new waves which we may catch.

Malaysia, at its independence (31 Aug 1957), was
still the country of rubber plantations and tin mines.
Older comrades might have heard Dr. Jagan speaking
about the great losses that England was to suffer in
Malaysia becoming independent and Britain losing
control of, and revenues from, Malaysian rubber and
tin. I could not but take notice as a Malaysian High
Commissioner, paying me a courtesy call in the
1990s, declared with great pleasure as he entered my
office, “We are no longer in tin nor in rubber latex.
We are into rubber wood, and make rubber wood
furniture for export to North America”. Synthetic
rubber had eaten much of the markets for natural
rubber. Tin had abandoned Malaysia. I had heard
over the BBC Radio in the 1980s, about the abrupt
ending of tin trading on the stock exchange in London
on the discovery and bringing into production of a
huge rich resource of tin in Brazil.

8

The alumina plant in Linden, where I worked
over my first ten years, finding my feet as a young
chemical engineer earning my spurs, hitting record
production in the years after nationalization, closed
in 1983 and now stands derelict. I walk through the
ruins. I can tell the story of every pump, of every
tank, of every pipe-run: I stand forlorn, comforted in
recalling some lines from a quatrain of the Rubaiyat
of Omar Khayaam, “You know the ass and the lion
now roam where Jamshyd once held court.” I feel a
great personal loss and recall the trauma we endured
from the late 1970s, wondering each day for how
long the company would be able to pay its way
and keep us employed with food on our table and
something to do. I can empathize with sugar workers
today.

Nothing is forever: in fifty to one hundred years
from today, in the lifetime of some of our children
now living, the oil sector off-shore Guyana, now
beginning, may reach its autumn years, and perhaps
be much like sugar and bauxite are today. It may seem
an outlandish untimely thought, but as I write, I read
that Petrotrin is to be closed, perhaps temporarily,
we may hope for reorganization, 1700 workers are

to be laid off. Oil in T&T its autumn years seem to
be entering, even as that sector in Guyana is just
beginning. Our oil will not spoil, but it will, from
time to time, have no lustre; nor will it last forever.

Anticipate and Avoid Failure with the Attitude of
Evolving and Transforming

There should be no surprise that my immediate
concern is with the wording of the theme – “Sugar,
Too big to Fail”, as it was with many of our similar
conferences, arranged by then Chairman Kim
Kissoon and Trade Unionist Lincoln Lewis in the
mid-1990s, for reflections on our bauxite sector.

Firstly, such a theme inhibits the psychological
attitude (of mind) required to really recognize,
address and grapple with the problems. Failure and
often we should not think of it as failure but as the
end of a road travelled, along which we had found
much good – failure, the end of an era, must be
contemplated if we are to jolt ourselves to break
traditional boundaries of thinking, acting and doing;
if we are to find a new lease on life, extending in some
manner and at some level the profitable production
of bauxite/sugar in Guyana.

9

Secondly, I have sensed, inherent in this theme, a
feeling that we could not be without bauxite and
sugar; we live for bauxite, sugar. No doubt, this
feeling arises from wanting to protect the living
and the pride we gained from our offering of these
products in a glorious past. But we don’t live for
bauxite and sugar; bauxite and sugar must serve
us, must be for our benefit only as long as some
summing of their value/contribution to us exceeds
some summing of their costs incurred on us, and until
we can find better things to work at; only so long as
they bring us a better life. I recognize challenges in
different views in agreeing on the “costs” items and
the “benefits” items which should be recognized in
the summing up.

The argument may be made that, for many years in
our subsidies, we were paying customers to take our
bauxite and our sugar. I recall in the early 1980s Mr.
Dunstan Barrow, then CEO of our bauxite sector,
saying that the CEO of Suralco had been warning at
various conferences that if Suralco could not receive
enough on each of its products, it would have to end its
production; and it did end export sales of aluminium,
metallurgical bauxite, non-metallurgical bauxite and
calcined bauxite staying only in the production and
sale of alumina; until a few years ago, when it closed
completely. One thinks of a similar walking away
from sugar in many of our sister Caricom countries.
In both bauxite and sugar, those withdrawals have
been seen as possible tantalizing openings for us;
there is still the need to find ways to produce and
sell profitably; indeed, it should be heightened.

We see situations in places near and far and in our
lifetime where activities that were too big too big to
fail, have one day gone away. Beyond any question
their abrupt collapse brings untold disruption and
trauma throughout. The challenge therein is to take
hold and manage the change.

“Too big to fail” does not put us in the right frame
of mind for evolving; for casting around, testing
and trying to produce and sell a hundred other
possible goods and services at which we might
apply ourselves profitably. The theme “Too big to
fail” seems to me to cultivate the feeling in other
Guyanese that those who find themselves in this
wrong place at this wrong time must have been
themselves doing something wrong, and thus should
accept what comes their way. Rather, our common
membership as citizens of Guyana should engender
generous assistance for and during transitioning.

Transitioning

The programme of us, PPP/C, entering Office in 1992
included coming to terms with the refashioning of
our economic activities in general, and with special
attention to bauxite, where the International Manager
we met in place was soon to recommend the closure
of bauxite. For the record, we did not close bauxite.
Two pieces of legislation, even though they may not
have been so advocated explicitly, facilitate ease
and flexibility in reconfiguring, ending and starting
new businesses, by setting minimum standards for
treating with workers. I refer to: the “Termination
of Employment” Act which sets the schedule for
the minimum prompt payments for workers whose
employment would be ended; and the “Trade Union
Recognition” Act which sets the procedures for
workers, if they so wish, to institute or change to a
Union of their choosing.

Recalling how sensitively and thoughtfully we, PPP/C
managed the transformation and transitioning of the
bauxite companies, employees and communities,
we can demand without any hesitating that our
Coalition Government treat as competently and as
equitably with the sugar companies, employees and
communities. We can demand:

i) the full and prompt payment of any monies
which might be due to the SILWF or other
workers’ saving scheme;

ii) the full and prompt payment of any outstanding
retained monies to PAYE and NIS;

iii) the full and prompt payment of all termination
benefits; further, giving every employee the
right to choose to end his current employment
with full termination benefits (volunteered
termination). He/she would be eligible to
be hired again at the company’s choice,
starting afresh with no consideration of past
employment.

iv) That the Government seeks external support
for programmes comparable to LEAP/LEAF
for the sugar communities.

v) Recognizing the ongoing subsidy of about G$ 3
billion per year now for nearly free electricity,
since the mid-1970s, to bauxite communities,
and taking account of the much larger number
of sugar workers, our Government should
commit to providing from our national

10

budget about G$5 billion per year over about
five years starting with our 2019 budget, to
fund living assistance, transformation and
transitioning of sugar workers as at the end of
2015, and the transformation and development
of sugar estate communities. This would be
of no consideration in instituting any national
programme for applying “oil” money.

There was much literature in the 80s and 90s on
how best to manage such disrupting changes. Some
authorities seemed to advocate, “the quicker and the
bloodier, the better”. To remove any question, let me
say that that has not been the PPP/C way, as evidenced
in our 23 years of handling the transformation/
transitioning of bauxite communities and people. I
recall a visit of a team of MPs from the UK, during
which, at a lunch, the team leader revealed that he
was from the union in one of the coal towns that
Margaret Thatcher had decimated. However, he had
to admit that coal mining and production had reached
the end of its road in England that his former coal
town at the time of his visit was by then prospering
better than ever before. No one thing had replaced
coal, there was a multitude of things, but Margaret
Thatcher did not need to be as bloody as she had
been. We, who are still of some socialist mind, must

sense the challenge to effect, with much less blood,
such transforming changes for which Mrs. Thatcher
stood.

Enhancing the Core Doesn’t Come Easily

No doubt, during your conference, you would be
casting around once more for ways to make the
continued production of sugar and related products,
clearly profitable. As in bauxite, the mines and
sugar fields, where perhaps two-thirds of costs are
incurred, should be given greater weight in attracting
more thinking about and trying of various labour,
technology and capital mixes, seeking higher labour
productivities and higher rates of remuneration for
everyone, whilst staying clearly profitable. This is
exactly what our sugar industry has been aiming
to achieve, and the thrust to mechanize harvesting
is worthy of our continued encouragement. We
read in the media that our heavy, clayey soils are
not favourable for mechanization. There have been
advocates for soil improvement – the cricket ground
at Providence is an example of successful but costly
engineered soil. One experienced person from India
was advocating coco–peat (charred coconut husks)
and various persons have experience of significant
soil improvement (both physical and chemical/

11

biological) with addition of rice husk ash. Then there
are our sand-hills which we have had experience
moving to the coast for building our homes. Do
we dare think of soil improvement on a very large
scale? In steps through many pilots, learning all
the way, over a thirty-year period, say? Back-of-
the–envelope calculations may quickly bring some
perspective to such wild speculations.

Consultants’ reports must always be tempered with
the awareness that no one knows how the future will
turn out. Projections are of the past – expecting the
future to be much like the past, but the future nearly
always brings a few surprises – favourable and
unfavourable. Plans inevitably are based on rational,
tangible, manageable things; but intangibles, like
morale/spirit, can be great multipliers/dividers. In
my youth, 1950s/60s, the somewhat tongue-in-
cheek, irreverent books, “Parkinson’s Law” and
“Up the Organization”, spoke to how companies
in trouble might break out of old mindsets. Peter
Drucker’s book, “Innovation and Entrepreneurship”
of the 1980s, encouraged walking around plant and
community, noticing what is happening, speaking
with everyone, sensing what they are thinking, and
in some synthesizing creative step in one’s mind
new ideas might arise.

About 1983, the World Bank/IMF supported two
simultaneous consultants’ studies on the state of our
bauxite companies, focusing on Linden. UEC (United
States Steel Engineers & Consultants) essentially
reported that the Management didn’t know what
they were doing. Presumably, with Management that
knew and some money injection, all would be well.
KATSI (Kaiser Aluminium Technical Services Inc.)
essentially reported that, “You need a 30% reduction
in costs. We see rational tangible things – money
investments, improved management (technical,
financial and administrative), etc, yielding at best
a net 10% reduction of costs. The remaining 20%,
if it were to come at all, would have to come from
an improvement in spirit/morale. There was a long
conveyor belt I knew which, when departments and
workers were all clicking together, in just over twelve
hours may be changed; but at other times, when
everyone was standing on his rights and rules, forty-
eight hours were not enough. KATSI would need to
have been running the company for two years before
they would venture an opinion. UEC was selected,
but that relationship broke down in less than a year
in bitterness and acrimony. Then everyone muttered
under his breath that anyone could have seen that

the KATSI report was the more discerning, but not
acceptable at the time. Whichever way, the historical
path to bauxite as it is today was different again.

The Skeldon factory has not performed as expected:
we should take note, but not be disheartened; the
experience may be our contribution to the fount of
world knowledge on which steady improvements are
taken and from which we partake. It is not a waste. I
judged that the Chief Engineer, with whom I spoke,
had a good grasp of the problems and the solutions.
Perhaps you ought not to be surprised there was
a similar but smaller happening in bauxite in the
latter 1970s. At that time, all alumina was calcined
in rotary kilns, except for ALCOA in its guarded,
patented, world’s first fluidized kilns, reducing oil
consumption and lowering maintenance costs. It
was the wave of the future. To reduce our very high
oil consumption, and taking a first step in the call for
expansion of alumina production, we installed one
of the first commercially available fluid-bed kilns.
Problems elsewhere in the plant compromised the
performance of that kiln and we did not enjoy the
benefits of that installation – but today all alumina
is calcined in fluid-bed and suspension kilns. Some
people say, be careful about doing things early, but
you don’t want to be late, either.

Today the bauxite operation in Linden is living a new
lease on life. It could be instructive to compare it in
a general way from my now outside position with
what it was in say 1980. The natural disadvantage of
a high overburden-to-ore ratio might have worsened
somewhat. Revenues may be about 60% of what it
was then, from an about 35% of the bauxite mining
rate then. Direct employment is down to about
one-tenth, say 650 today, compared with 6,500 in
1980. All non-core company town responsibilities
and activities of the former company have been
transferred to the usual agencies (the generation of
electricity excepted); technology (computers) has
greatly reduced the number of employees in the mine
planning and the general engineering departments
(quite likely they would have been merged) and
similarly for the financial, clerical and other areas.
The biggest noticeable change and simplification
would have been in the mines, when Omai’s single
fleet of much larger trucks and excavators took over
both stripping and mining, ending the previous
standard stripping layout of large dragline, bucket-
wheel system and scraper fleet. A likely serendipitous
discovery was that those large excavators could
break-out the bauxite, hence the drilling and blasting

12

department, the explosives magazine and the police
detachment stationed there were no longer required.
Additionally, there appears to be no chasing after
larger production numbers; it appears that sales are
not sought at prices below what is profitable. We can
imagine that if sugar were to find a new lease on life
it would have to be similarly transformed.

Diversifying and Launching out New

One could not avoid looking again at opportunities
for the diversification of agricultural production
in the sugar areas at various size levels. It is a
continuing cost on our people and country that the
promulgation of many good ideas during the period
of the 1970s and 80s and by the way, they had to
be implemented tainted them in that era of rigged
elections. Diversification/substitution is being
pursued in a number of places. One reads of well-
known tea-growing areas in Asia introducing coffee
growing to keep in step with their changing taste.

Inevitably many persons would have to think of new
vocations/careers. Let me give an example of how
much one may have to change. I was privileged to
attend an American Ceramic Society Conference
(which includes Refractories) in Japan in 1985, a
time when the US steel sector was being outrun by
Japan and Japan had begun conceding production
of bulk undifferentiated steel, aluminium and
other materials to South Korea, India, China and
other developing countries. Learning that the site
of a closed steel mill just outside Tokyo had been
converted to an amusement park like the then new
Disney World was amazing enough; but it was even
more amazing to learn that most of the former steel
workers were working there as the clowns, attendants
at the booths, maintenance persons and so on. It was
a time in Japan when a concern for everyone – win,
win for everyone prevailed, no doubt easing the
fright and fear of finding and turning to a new career.

GAWU’s Commitment is to its Members

Win–win for everyone is a good note for me to
commend GAWU for hosting this Conference. I
have challenged your theme, I have questioned
whether your horse has not already bolted; but we
are of the same mind - seeing our jobless sugar
workers quickly through their today’s realities of
the difficulties, anxieties and misery consequent to
being made jobless. I challenged your theme because
it does not accord with what we see and what we
can recall when we reflect on past times. Things
change; we are constantly changing things in our
work to make things better. What was good for our
grandparents and parents is no longer, and no longer
needs to be good enough for us or our children and
grandchildren. Things change endlessly: we do our
best to adjust, evolve and transform steadily and
smoothly, but there comes a time when the pace can
no longer be restrained and, as in an earthquake,
there is rapid, abrupt, disruptive, destructive change.
Looking back for the benefit of the future, we may
wonder whether a faster pace of adjustment earlier
could have reduced the disruption now. We are at now,
and the pressing question is what to do now. When
it was reported that our Linden bauxite operations
were to be closed for a period, what then President,
Mr. Jagdeo, did as a seeming reflex, (providing
base pay once appropriate computer classes were
attended) was instructive and indicative of what is
to be done: assistance for now and opening doors to
new futures. Provide some fish today and teach new
places and ways to fish for tomorrow.

I challenged GAWU’s theme, knowing that it is a
natural response to hold on to what we know and
have in hand, until better comes along; but we have
to help make and find enough that is better. GAWU,
in its commitment to workers, is challenged to both
hold on to what it has won in the past and help in
finding, creating and turning to better. GAWU must
help its workers through this transition and into new
employment. In this, GAWU will always have my
encouragement.

Dr Samuel Archibald Anthony Hinds is a former President and Prime Minister of
Guyana. He worked for Alcan as head of chemical engineering department.

Dr Hinds is a licensed and qualified chemical engineer, having graduated from the
University of New Brunswick.

13

Democracy on Trial

Democracy, broadly defined as a system of governance
based on the principle of majoritarian rule, is perhaps
the most important ingredient for economic and social
progress and for national development. It is the political
oxygen that keeps the body politic in good health. And
yet, according to a Freedom House Report, there are
some 71 countries in the world today that saw a net
decline in political rights and civil liberties over the past
decade. Freedom House measures the level of freedom in
a country by way of some basic indicators such as free
and fair elections, rule of law, press freedom among other
freedoms.

Democracy in Guyana has had a long and checkered
history since the early days of colonial rule. It became
much more pronounced with the split of the PPP in 1955
due in part to the entrenched, polarized and adverserial
nature of our evolving politics. The struggle for democracy
in Guyana remains a challenge despite some significant
constitutional and democratic gains over the past decades.
I will posit the view that democracy in Guyana has never
been given a chance to flourish in Guyana both during
the colonial and the post-colonial periods. I will further
argue that democracy and democratic and constitutional
reforms were in a significant way externally driven and
did not evolve out of the needs and aspirations of the

society as a whole.

Democracy in Guyana did not come about in any serious
or organized way until the late 1940s-early 1950s. It was
not until the formation of the Political Affairs Committee
in 1946 and the People's Progressive Party in 1950
that the political consciousness of the population as
raised to significant levels. It was the strong and robust
mobilization and advocay efforts of the PPP during the
early 1950s that resulted in the dispatching to the colony
of a Commission led by Waddington, famously referred to
as the Waddington Commission. The Commission, after
taking evidence from key stakeholders, recommended
to the British Government that the colony should have
a new system of governance based on universal adult
suffrage, a ministerial system and limited internal self
rule. Prior to the 1950s the suffrage was limited only
to the propertied class, which was deliberately done by
the colonial government in order to maintain the then
existing status quo.

The introduction of universal adult suffrage was a major
constitutional development. For the first time, the people
were allowed to exercise their right to vote in elections,
which were won by the PPP. The PPP won 18 out of
24 seats. That victory was however short-lived and the

14

PPP was removed from office after a mere six months in
office. That was the first direct assault on constitutional
and democratic governance by an external force, mainly
out of ideological considerations. Not only was the PPP
removed from office, but efforts were made to destroy the
militancy of the PPP, which was perceived to be too much
to the left of the ideological spectrum. It took a mere two
years after the removal of the PPP from office for the
Party to experience a split. Jagan and Burnham, who
represented the face of racial and political unity, headed
their own parties after Burnham failed in his attempt to
take over the leadership of the PPP. Interestingly, both
parties carried the same name and theoretical journal,
Thunder, and both went into the 1957 elections with the
same name, PPP (Jagan) and PPP (Burnham). It was not
after the 1957 elections which were decisively won by
PPP Jagan, that Burnham changed the name of his Party
to that of the People's National Congress (PNC).

The split of the PPP was encouraged, if not engineered,
by the British Government, who saw a strong and
united PPP as a threat to its imperial rule. That, along
with the suspension of the Constitution in 1953 and the
subsequent imposition of Proportional Representation
in the elections of 1964 was aimed at emasculating
the militants, some of whom were perceived to have
communist leanings. The PPP, however, continued to win
elections in 1957 and 1961. Despite an earlier promise
by Britain to grant independence to whichever party won
the 1961 elections, the British Government deliberately
withheld indelendence under the PPP. Both the British
and United States Governments were reluctant to see an
independent Guyana under a left-wing PPP government.
A way had to be found to stop the PPP from winning
future elections, and that way was the imposition of PR,
as opposed to the first-past-the-post system which it was
felt gave the PPP an electoral advantage. In the 1961
elections, the PPP won 57% of the seats with roughly
46% of the popular votes. An obvious way to defeat
the PPP was to change the electoral system from first-
past-the-post to proportional representation, which was
imposed by the British Government. As expected, the
PPP failed to win a majority of the votes, thereby paving
the way for the highly anticipated coalition government
between the PNC and the United Force. The United
Force was unceremoniously kicked out of the coalition
after three years, but not before the PNC took full control
of the elections machinery. Since then, all the elections,
both national and regional, were massively rigged to
perpetuate PNC authoritarian rule. Time would not
permit any detailed narrative of the several methods used
by the PNC to perpetuate its dictatorial rule. Suffice it to
say that the democratic fabric of the society was severely

ruptured. Those who have an interest in the subject of
rigged elections in Guyana should read a publication by
Mrs. Janet Jagan, "Rigged Elections in Guyana", which
was published in June 1978. In the 1968 'elections', the
PNC increased its share of the vote to 50.4% compared
to 40.52% in the 1964 elections. Interestingly, it won for
itself 34, 429 or 95% of the total overseas vote, which
was introduced in the 1968 elections for the first time.
The PPP, on the other hand, saw its share of the vote
reduced from 45.84% to 40.9%. The United Force, which
obtained 12.41% of the votes in 1964, also saw its share
of the vote decreased to 8 %. The PNC secured 43, 253
votes out of a total of 52, 896 new electors (1964-1968),
some 82%.

I thought of spending some time on the 1968 elections
because it represented the first large scale attempt to
tamper with the democratic and electoral process in the
country's post-independence electoral history. Under
colonial rule, there were several attempts to distort the
will of the electorate through constitutional fiddling and
gerrymandering tactics, but nothing of the scale as in
the case of the 1968 elections. This pattern of elections’
rigging persisted on an even larger scale in the 1973, 1980
and 1985 elections. In the 1973 'elections', the PNC won
for itself 70.1% of the votes, which was further increased
to nearly 80% in the 1985 elections under Desmond
Hoyte.

By the late 1980s United States’ attitude towards Guyana
had changed significantly. This was due to the collapse of
the world socialist system. Communism was no longer
seen as a threat to US national and geo-strategic interests.
It is no secret that the US turned a blind eye to electoral
fraud in Guyana, and at one time offered financial
assistance to the PNC on ground that the PNC was ' the
lesser of the two evils'.

It is against the above backdrop, along with robust
lobbying efforts by the PPP in the US and other western
capitals, that resulted a change of tide in favour of
democracy in Guyana.

Democracy was eventually returned to Guyana in the
October 5, 1992 elections, which were decisively won
by the PPP under the leadership of the late Dr. Cheddi
Jagan. Many political analysts felt that were it not for the
intervention of former US President Jimmy Carter and
his actual presence in the country on elections day, the
elections could have been highjacked once again, as in
the past.
It should be noted that prior to the 1992 elections,
several electoral reforms were made to institutionalize

15

democracy and build trust in the electoral processes.
Among these were a new Elections Commission, with
the Chairman appointed by the President from a list of
six names submitted by the Leader of the Opposition
(The Carter-Price Formula); a new Voters list, overseas
and local observer groups and perhaps more importantly,
the counting of votes at the places of polling. This latter
demand by the Political Opposition was fiercely resisted
by the then President Desmond Hoyte, who described it
as a 'logistical nightmare', but after some 'armtwisting' by
President Carter, Hoyte eventually conceded.

 The PPP/Civic went on to win elections which were
certified free and fair by local and international observers.
In the elections of 1997 under the Janet Jagan candidacy
the PNC refused to accept the results and took to the
streets. The matter was resolved through the Caricom
brokered. Hermandston Agreement which saw the PPP’s
term in office truncated by two years.

Despite some constitutional and democratic gains since
the 1992 elections, democracy in Guyana remains fragile.
The PPP/C won a majority of the votes in all elections,
except for the 2011 elections, when it won a plurality
but failed to obtain a majority of seats in Parliament. A
no-confidence motion by the Political Opposition was
averted after the then President Donald Ramotar took the
decision to prorouge Parliament, which triggered fresh
elections, which were held on May 2015. The PPP lost
that election to the now ruling APNU-AFC coalition
by a narrow margin and the PPP has mounted a court
challenge on the ground of voting irregularities.

Conclusion

The way forward, in my view, is to come up with a
new governance mechanism which is much more
participatory and inclusive. The winner-takes-it-all
formula, whatever its past merits, should give way to a
new governance paradigm in which there is room for all
political parties to become part of the decision-making
processes commensurate with the level of support gained
in free and fair elections at both the Legislative and at the
Executive levels. One consequence of the current system

of winner-takes-all in the context of our ethnic and
political diversity has been to make elections extremely
high stakes, a do-or-die situation for large segments of
the population, who feel politically marginalized and a
sense of alienation when their party is out of political
office.

The Constitutional Reform processes appeared to be in
hibernation for the longest while, and there is a deafening
silence on the part of the current administration on the
issue of shared governance, which was a major manifesto
promise.

Whatever the governance model, for it to be successful
and effective, it must be situated within a democratic
framework. Elections, both at the local and national
levels, must not only be free and fair, but must be seen to
be free and fair. Recent developments, regrettably, have
not been encouraging. I refer to the unilateral appointment
of the Chairman of the Guyana Elections Commission
by President Granger, and more recently the apparent
reluctance by the GECOM Chairman to meet with a UN
team to discuss technical assistance to that body in the
area of IT, which incidentally was requested by that body.
The establishment of new Local Government Areas and
the reconfiguration of constituency boundaries without
adequate consultation with the relevant stakeholders
raise some serious concerns regarding the transparency
of the upcoming elections. As you are aware, this matter
is currently before the courts.

Actions such as these only serve to undermine confidence
and trust in GECOM to conduct elections in a fair and
impartial manner. The leader of the Political Opposition
Dr. Bharrat Jagdeo, has already gone on record in favour
of UN supervised elections in Guyana, no doubt out of
concern regarding the impartiality of GECOM to conduct
free and fair elections.

Democracy is Guyana is once again on trial. Only time
will tell whether or not the fears of the Political Opposition
regarding a return to the days of rigged elections and
undemocratic rule will once again rear its ugly head.

Hydar Ally is a Writer and Columnist for the Mirror Newspaper and a Central Committee
Member of the People’s Progressive Party. He is the author of two publications:
“Pragmatism or Opportunism? Guyana’s Foreign Policy Behaivour 1966-1985” and
“Insightful Views on Guyana”. Mr. Ally is currently Chairman of the Cheddi Jagan
Research Centre. He is the holder of a Master’s Degree in Political Science and also
the Graduate Diploma in Developing Studies.

16

The Electoral Roll/Voters List is among one of the
most critical components of any elections. This list
reflects the persons who are eligible to vote in the
upcoming elections. Guyana’s Electoral Roll under
the PNC consisted of overseas-based Guyanese, and
in the rigged elections held under the PNC, the Voters
Roll was the main instrument used to perpetuate
massive rigging of the Elections. Padding of the Roll
was an effective strategy used by Burnham and his
PNC.

Recall a BBC documentary and many other reports
which highlighted scenarios of the “dead”, deceased
persons, being recorded as having voted in Elections.
Many fictitious addresses were unearthed, non-
Guyanese and children’s particulars were found
on the Electoral Roll. Many voters, on arriving at
the Polling Stations were told that there is a “tick”
against their names, indicating that they have already
voted.

An example of how this was done is reflected in the
figures used for the Referendum in 1978. According
to a population projection prepared by the United
Nations Development Programme office in Guyana,

the total eligible voters (above 18 years of age) was
estimated at 535,335, taking into consideration the
officially registered overseas votes. However, the
official figure for the referendum was given by the
Government as 609,522. Interestingly, the official
Government figure for the total population in 1975
was 780,000. The Opposition parties feared that this
high electoral roll could only be arrived at by adding
fictitious names to the list.

The People’s Progressive Party, over the period it
was in Government supported the Guyana Elections
Commission in strengthening its checks and balances
and use of technology to modernise its database.
Initiatives such as Continuous Registration,
Overseas Cross Matching of Fingerprints, the use
of biometrics such as capturing fingerprints from
all ten fingers of the registrants etc. However, from
2011 when the PPP was a minority Government, all
its proposals to further strengthen the Electoral Roll
were denied and frustrated by the Opposition, now
Government.

Thus, there is a similar situation here in Guyana

THE IMPORTANCE OF THE ELECTORAL ROLL
(VOTER’S LIST) IN ELECTIONS

17

today in regard to the size of the Electoral Roll.
The last House-to-House Registration was done in
2008/2009. At the completion of that Registration
Exercise, a “New” Register of Voters was established,
and the previous database was deemed INACTIVE
and was stored away. The present Electoral Roll
of persons 18 years and older has approximately
642,000 eligible voters. The 2012 National Census
Figures reflected Guyana’s total population as
747,000. These statistics are suggesting that a
mere 105,000 Guyanese are under18 years of age.
According to the Ministry of Education figures
released a week ago, 15,444, students are in Grade 6
of the Primary Education System and had written the
National Grade 6 Examinations. It means, therefore,
that the figures are unrealistic.

Coupled with the above, two weeks ago, June 2018,
the Ministry of Foreign Affairs, in collaboration with
the Ministry of Citizenship, presented figures to the
Parliament of Guyana reflecting that over the past
three years, more than 16,000 non-Guyanese who
visited Guyana and have not departed the country.
Most of them are from Haiti and Cuba. There are
allegations that some of these persons were given
“false” Guyanese Birth Certificates to facilitate their
registration as Guyanese. Other allegations are that
these persons are kept in places known to the APNU,
and will be used to impersonate listed voters in the
upcoming elections.

To prevent the rigging, of any elections, there is
a need for a “perfect” Electoral Roll, which, in
keeping with the Laws of Guyana should consist
of Guyanese resident in Guyana who are 18 years
old and above. The Laws further prevent persons
incarcerated for periods beyond the due date of the
next elections from being listed on the Electoral Roll
for that Election. Persons of “unsound” mind are also
prevented from having their particulars listed on the
Electoral Roll for that elections. These safeguard
mechanisms are intended to prevent illegal voting.

To prevent any manipulation, multiple voting and
illegal voting, there is a need for enhanced biometrics.
The Guyana Elections Commission (GECOM) must
focus on using Biometrics to determine anyone
accessing a ballot paper. The present system, which
allows for the discretion of the Presiding Officer to
issue a ballot to someone who allegedly lost his/her
Identity document, was used recklessly by some
Presiding Officers in the 2015 Elections, resulting
in numerous instances of persons being issued with
Ballot papers although Polling Agents representing
the People’s Progressive Party (PPP) protested loudly
and also claimed to have known the persons whose
ballot were being claimed. Many of these instances
are awaiting the hearing of the Party’s Elections
petition, which is before the Judiciary. The APNU/
AFC Government has already indicated its lack of
preference to have a “clean” electoral roll for the
next elections, thus the need to look for alternatives.

To avoid such illegality and fraudulent activities, the
GECOM must move rapidly to establish a system
whereby the thumb/fingerprint of the prospective
voter, when placed on a machine, if matched with
the electronically stored print, would so indicate and
a ballot would be issued. There is an abundance of
such technology across the globe, and GECOM has
the fingerprints of all registered Guyanese stored
electronically in its database. Hence no difficulty is
envisaged with this recommendation.

Further, every citizen has that shared responsibility
with GECOM, to ensure that the Electoral Roll has
the maximum degree of accuracy humanly possible.
It will certainly be a huge indiscretion on the part
of GECOM to prepare an electoral roll which is
unacceptable to the Guyanese public. We must
all stand together on the issue of the credibility
and validity of the Electoral Roll and the use of
additional biometrics to prevent fraudulent voting in
our Elections.

Dharamkumar Seeraj is General Secretary of the Guyana Rice Producers Association
and a Central and Executive Member of the People’s Progressive Party. He is a
Member of Parliament. He is a passionate advocate for farmers’ rights, in particular
rice farmers.

18

The first and only Referendum held in Guyana to date
was the infamous 1978 Referendum. The intention of
this Referendum was two-fold; namely, to allow the
PNC and Burnham to remain in governmental power
for a term extended by two years, and secondly to
install an Executive President on the backs of the
Guyanese people.

The general election was due to be held in Guyana in
1978. Parliament was expected to be prorogued on 25
July 1978, to be followed by the election not later than
25 October the same year. Five years previously, the
PNC had executed wide-scale rigging which gave it
a two-thirds majority in Parliament. However, while
Guyanese awaited an announcement of a date for the
new election, Prime Minister Forbes Burnham and
his People’s National Congress (PNC) surprised the
nation by moving to postpone the election. They did

this by introducing, on 1 April 1978, a Constitution
(Amendment) Bill No. 8 of 1978, in Parliament with
the aim of changing Article 73 of the Constitution.

The proposed Bill sought to hold a referendum
which would abolish any further referendum to
change the entrenched provisions of the constitution;
namely, State and its Territories; the Exercise of
the President’s Powers; the Composition, Sessions
and Dissolution of Parliament; and the Electoral
System. The Bill also proposed that any future
constitutional change would be made by the two-
thirds parliamentary majority which the PNC held
at that time.

Without consulting the parliamentary opposition,
the PNC rushed the Bill through Parliament,
which approved it on 10 April 1978. A subsequent

GUYANA’S FIRST AND ONLY
REFERENDUM

19

procedural Bill stipulated that the referendum
should be held on the 10 July 1978 by the existing
voters’ list. Additional legislation was also enacted
to remove the right of the referendum results by
citizens to appeal in the Supreme Court.

At the time the Bill was introduced, the entire
country was experiencing an on going collapse
of electricity and water services and a shortage of
essential food items. Guyanese, in thousands, had
left Guyana for neighbouring Venezuela, Suriname
and farther afield. The people were more concerned
about these problems, and paid little attention to
parliamentary activities. Even though they could do
little to stop the Bill from passing, by the time they
realised its implications, it had already been passed
by the rigged PNC majority.

Since the Bill intended to give the PNC full powers
to change the constitution without any further
involvement of the people – by having a referendum
to end all future referendums – Dr Jagan led PPP
initiated efforts to unite all the opposition political
parties and some trade unions and religious
organisations to oppose the measure. Very quickly
these groups, except the United Force, united to form
the Committee in Defence of Democracy (CDD),
to coordinate national opposition to the Bill and its
accompanying referendum question.

In addition to the PPP, this broad-based group
included the Working Peoples’ Alliance (WPA),
Peoples’ Democratic Movement (PDM), Liberator
Party (LP), Progressive Youth Organisation (PYO),
Guyana Agricultural Workers’ Union (GAWU),
Rice Producers’ Association (RPA), Women’s
Progressive Organisation (WPO), Civil Liberties
Action Council (CLAC), Guyana Peace Council
(GPC) and the Organisation of Working People
(OWP), Democratic Teachers’ Movement (DTM),
Guyana Hindu Dharmic Sabha (GHDS) and United
Sad’r Islamic Anjuman (USIA).

Other Organisations and institutions joined
the struggle, hence another anti-Bill group, the
Concerned Citizens’ Committee (CCC), was formed
by some non-political professional groups. The
members of this Committee were the Lawyers’
Committee; Architects’ Committee; Committee of
Medical Practitioners, Committee of Concerned
Educators; University of Guyana Staff Association;
Clerical and Commercial Workers Union; and the
National Association of Agricultural, Commercial

and Industrial Employees, with the Guyana Council
of Churches as an observer.

Both the CDD and the CCC coordinated their
activities and immediately proceeded to educate
the population about the nature of the Constitution
(Amendment) Bill, and at the same time urged its
withdrawal. The Lawyers’ Committee (of the CCC)
prepared a paper summarising the objections to the
proposed legislation. The paper explained that the
Bill sought to deprive the Guyanese people of their
right to approve or disapprove any new constitution
in the future, noting that the requirement of the
direct approval of the people to substantial alteration
was most essential for a democratic constitution. It
emphasised that the Bill was an attempt to get the
electorate to place a blank cheque on the national
future in the hands of a spent Parliament.

Shortly after, the Guyana Council of Churches
declared that the Bill placed too much power in
the hands of any parliament, and it was too great a
temptation for the current or future parliaments to
assume more power than was appropriate.

These fears as expressed by the Lawyers’
Committee and the Guyana Council of Churches
were echoed by all political and civic groups that
opposed the Bill and the referendum proposal.

20

Faced with mounting resistance to the Bill from an
extremely cross-section of the Guyanese society,
the PNC Government was not prepared to accept
opposition to the referendum. During the first week
of July 1978, in a blatant act by the Government to
punish dissent, it informed the Catholic Standard, the
weekly newspaper of the Catholic Church and a sharp
critic of the Bill, that its contract with the state-owned
publishing company to print the paper was terminated
with immediate effect. The state company, during
that period, controlled the importation of newsprint,
and refused to sell any to the Catholic Standard,
whose publishers were thus forced to print the paper
in a photo-stencilled format in smaller quantities.
Other incidents aimed at clamping down on dissent
occurred as the referendum date drew near. The
state-owned Chronicle newspaper refused to accept
paid advertisements by opposition political parties
announcing their political meetings. As a result, the
Chairman of the Liberator Party, Dr Makepeace
Richmond, filed a writ in the Supreme Court against
the newspaper, claiming that such refusal violated the
constitutional guarantees of freedom of expression.

Then a peaceful picket exercise outside of the
Parliament Buildings was violently attacked by
thugs associated with the PNC, allegedly led by
the “ House of Israel”. The leader of the Liberator
Party, Dr Ganraj Kumar, and national poet Martin
Carter were severely beaten in the presence of
police officers. That same afternoon, a meeting of
the Committee in Defence of Democracy (CDD) at
the St. George’s Cathedral was violently broken up
by stick-wielding thugs transported in Government-
owned vehicles. Several persons were injured and
had to be hospitalized.

Another act of intimidation occurred when four
University of Guyana students studying late in the
evening on the campus were forced into a vehicle
by thugs and taken to the sea-wall. There their
abductors severely beat them with a metal-webbed
belt before a crowd of about thirty PNC supporters.
After this torture, the thugs forced them to paint
pro-Government slogans on the sea-wall for over an
hour.

As expected, despite media publicity of these
incidents and the identification of some of the thugs,
no one was arrested.On the whole, the referendum
campaign was marked by the PNC supporting the
proposal and all other political parties opposing it.

The Government blatantly prevented the anti-
Bill viewpoints from being given publicity in the
state-owned media, which in any case ridiculed
and distorted them in various “analyses”. After
the state media ignored their press releases, the
Guyana Council of Churches and the Lawyers’
Committee attempted to have them published as
paid advertisements, but these were bluntly refused
by both the state-owned newspaper and radio. The
Prime Minister, Hamilton Green, justified this
action thus “paid advertisements were inconsistent
with socialism as they gave the wealthier groups in
society an advantage the poorer ones do not enjoy.”

The weekly “Catholic Broadcast”, a radio
programme of the Catholic Church, was not aired
on 21 May because it contained a discussion of
the referendum. Green, in offering an excuse, said
that “paid advertisements would not be allowed
in connection with this matter, but that provision
will be made in due course for full discussion by
all sections of the radio and the press.” However, as
expected, this never happened.

The Government also refused to consider the
Opposition’s request to invite a team of observers
from the Caribbean to witness the referendum.

In one of its numerous statements, the CDD drew
attention to the fact that voters had no right of
appeal to the courts after the referendum. The group
also noted that many public employees, including
members of the Police and the Guyana Defence
Forces, were forced to sign blank proxy forms on
which they were not allowed to name the person
who should vote for them.

Opposition to the Bill was powerful, and there was
no doubt that in the event of a fair vote, people
would vote solidly against the PNC Government’s
proposal in the referendum. In a unilateral act, the
Government, in preparing ballots for the referendum,
assigned the symbols of a house to the “Yes” vote
and a mouse to the “No” vote. Opposition groups
immediately condemned this as intimidating,
prejudicial, and inimical to the fair and impartial
conduct of the referendum. The CDD said choosing
the symbols was unfair and discriminatory, adding
that “the mouse is a symbol that the average human
being finds offensive.”

With the symbols decided by the Government, the

21

PNC publicised its referendum campaign by urging
people to “vote for the house”.

By and large, the anti-Bill groups could only
manage to have their views widely expressed in
the Mirror, the PPP newspaper, which printed
five days a week. However, this paper was also
stifled and forced to reduce its size and circulation
because the Government refused to sell newsprint
to its publishers. The PPP also held numerous
public meetings throughout the country to inform
the people about the expanding trend of the PNC
dictatorship associated with the referendum Bill and
the referendum itself. In some areas, the PPP public
meetings were broken up violently by armed thugs
associated with the ruling party.

The Boycott

Faced with the fact that the Government was
organising the referendum without consulting with
Opposition Parliamentary parties, the CDD and
CCC requested a meeting with the Minister of Home
Affairs, Vibert Mingo. After the Minister refused to
meet with representatives of the two groups, they sent
a joint letter to him, setting out minimum demands
considered essential for a free and fair referendum.
These demands were:
1. Final counting must be done in the
polling places where the votes were cast.
2. Paramilitary forces must not be given access
to ballot boxes before, during, or after voting.
3. Agents appointed by Opposition parties must:
 (i) be permitted to examine the ballot boxes before
voting;
 (ii) be present throughout voting;
(iii) stay with the boxes from closure until completion
of counting.
4. The boxes must be properly sealed in the presence
of agents after a preliminary count.

5. Lists of proxy and postal voters must be available
for inspection by recognized Opposition parties at
least a week before polling day.
6. Counting must be continuous and be done in the
presence of the agents mentioned above.
7. The announcement of results must be made as soon
as they become available and must be continuous.
8. A report on the referendum must be published
within a reasonable time, showing the numbers of
postal, proxy and overseas votes separately.
Despite reminders, the Minister did not even reply
to this letter from all the Opposition parties. With
the Minister unwilling to guarantee these minimum
demands, both the CDD and the CCC urged the
Guyanese people to boycott the referendum; and
more than 86 % of the Guyanese electorate boycotted,
yet the results reflected another massively rigged
activity. According to the CCC, the CDD and the PPP,
the heavy boycott resulted in only about 14 per cent
of the electorate turning out to vote. However, after
a period of two days, during which the Government
claimed the votes were counted – in the absence of
Opposition observers – the official results declared
that 71.45 percent of the electorate voted, of which
97.7 supported the referendum proposal. Burnham
died before the 1985 Elections.

Ganga Persaud is a former Minister of Local Government and a Central Committee
Member of the People’s Progressive Party. He was also Chairman of the Public / Police
Service Commissions. He is a Member of Parliament and Principal of the Guyana
Learning Institute and former Lecturer at the University of Guyana. He is the holder
of a Master’s Degree in Management and Supervision, a Bachelor’s Degree in Public
Manangement and another in Education.

22

June 16, 2018 brings us to seventy (70) years since
the brutal massacre of the Enmore Martyrs, and they
have now become recognised as National Heroes.
This is indeed a fitting tribute to the highest price
they would have paid, that is, sacrificing their
precious lives in their determined struggle to win
respect from the powerful sugar bosses of the day,
and at the same time, in their just efforts to obtain
improved working conditions and social justice in
general.

The sugar plantation historically has been viewed as
a symbol of oppression, degradation and exploitation
of workers by expatriate capital. From the very
beginning, it was a European creation specifically
designed to further the ends of colonial exploitation.
As an economic institution, its prime historical
need was for a reservoir of “cheap, malleable and
immobile labour”.

Forged in the abovenamed circumstances, its genesis
was antagonistic, based on the system of slavery
and much later indentureship. In Guyana and the
rest of the Caribbean, sugarcane cultivation and
sugar manufacture were perceived by the colonisers
as the “supreme colonial economic effort”. It was
not surprising, therefore, that the plantation, in its

pursuance of maximum production and productivity,
was pre-occupied with arbitrary, crude, and brutal
and demanding tendencies.

During slavery, the enslaved labour force perceived
sugar as the “symbol of all their accumulated woes”,
and the plantation as the focus of colonial domination
and oppression. As a result, they resisted when they
could, and they accommodated when they had to.
Oppression and exploitation persisted during the
period of indentureship, and immigrants eventually
debunked the myth of being a “docile labour force”.
They resisted and openly defied the system, as in the
case of sugar strikes and protests in 1869, 1872, 1876,
1879, 1888, 1894, 1896, 1899,1903,1905,1913,
1914, 1924 and 1939. In every case, the response of
the plantation oligarchy and the colonial police was
stark, brutal and uncaring.

The Enmore Strike of 1948 originated in the general
dissatisfaction of labourers with their miserable
conditions of work and living. Wages were far from
satisfactory. They were considered very low. At the
same time, the cost of living index had moved from
95 to 247 between the period 1939 and 1948, mainly
as a consequence of WorldWar II. What it meant was
that the workers’ circumstances were deteriorating

The Enmore Martyrs
- an enduring legacy

23

with each passing year. Further, in spite of repeated
demands to improve the existing wage rate, the Sugar
Producers Association (SPA) remained intractable.

At Enmore, the old system of “cut and drop” had
given way to a more arduous task of “cut and load”
the punts. This system made the work of cane cutters
more demanding and, at the same time, caused punt
loaders to be redundant. Indeed, “cut and load”
proved to be an extremely difficult and hazardous
operation, especially during the rainy season. Also,
there was the faulty weighing of canes, which the
workers felt was deliberate. This practice resulted
in the loss of pay, workers’ dissatisfaction, and poor
industrial relations.
Moreover, potable water was not available,
transportation facilities were practically non-
existent, dismissals without just cause were
rife, and housing and sanitary conditions were
most appalling. The barrack-type logies were
in a “state of advanced decay, dilapidation and
general disrepair”. A 1937 Commission report had
recommended their replacement with four-block
dwellings and structures of a more private nature,
but the response of the employer class was both slow

and inconsistent.

Professional medical care on the plantation left
much to be desired, and the illnesses associated
with mosquitoes and water-borne diseases were
prevalent. Of added significance was the workers’
disenchantment with the recognised union of the
day, the Manpower Citizens Association (MPCA).
This union was founded through the instrumentality
of the Father of Trade Unionism in Guyana, Hubert
Nathaniel Critchlow, who saw the need for a separate
union in the sugar industry along with the initiative
of Mr Ayube M. Edun and others.

The MPCA was accorded recognition by the
powerful Sugar Producers Association following
recommendations of the commission of Inquiry into
the 1939 strike at Plantation Leonora, West Coast
Demerara. It appeared that, following recognition
the MPCA lost much of its militancy, as it made very
little progress against the SPA. Workers, for their
part, felt they were being betrayed by the union,
which was not doing enough for them.

Against such a background, the Guyana Industrial
Workers Union (GIWU), the forerunner of the
Guyana Agricultural and General Workers Union
(GAWU), was formed in April 1946. At its helm were
dynamic leaders Dr. Joseph Prayal Lachmansingh,
Amos A. Rangela, Jane Phillips-Gay and others, and
it was this new union which gave workers a ray of
hope.

The SPA stood firmly with its recognition pact with
the MPCA, and this further increased the number
of disaffected workers and made the union more
unpopular and seen as a “company union”.Workers
saw the 1948 strike at Enmore as a means of forcing
the SPA into recognising GIWU as the bargaining
agent, instead of the grossly ineffective MPCA. The
strike itself began on April 22, 1948 at Plantation
Enmore and quickly spread to the neighbouring
East Coast sugar plantations, including Non-Pareil,
Lusignan, Mon Repos, La Bonne Intention (LBI),
Vryheid’s Lust and Ogle. As the weeks progressed,
the strike gained momentum, and more and more
workers joined in the struggle.

On that fateful day of June 16, 1948, the striking

24

workers gathered as usual outside the Enmore
Estate compound. With tension running high, some
of them attempted to enter the compound; and it
was at that stage that the police took unwarranted
action. Without warning, they opened fire into the
crowd. Some labourers were even shot in their
backs as they attempted to escape the onslaught.
Five sugar workers lost their lives, and 14 others
were seriously injured. Those who perished were
as follows: Rambarran, who sustained two bullet
wounds in his leg; Lall, called Pooran, shot in his
leg and sustaining a gaping three-inch wound above
his pelvis; Lallabagie Kissoon – shot in the back;
Surujballi, called Dookie, also shot in the back; and
Harry, shot in the spine.

It is rather amazing that such harsh actions by
colonial police could have persisted in the late 1940s.
After all, the first half of the 20th century in colonial
Guyana had witnessed the emergence and rapid
growth of trade unionism and labour organisation
in general, the rise of political consciousness, a
growing middle class, economic diversification,
a declining influence of the plantocracy, and other
positive developments.

Those killed were taken from Enmore through a
large funeral procession along the East Coast of
Demerara. The procession included thousands of
sugar workers and prominent labour union and
political leaders. The bodies of the victims were
eventually laid to rest at the Le Repentir cemetery,
and it was one of the largest funeral processions to
have entered the capital city of Georgetown.

The deaths led to the setting up of a Commission of
Inquiry to investigate the circumstances relating to
this tragic and unfortunate incident; but like many
Commissions of the past, this one was seemingly
biased. Nonetheless, it felt that with more foresight
on the part of the police and estate authorities, actual
shooting could have been avoided. It was also the
Commission’s considered opinion that excessive
shooting had taken place, and it was abundantly clear
that some of the victims were shot when they were
defenceless and on the run. This tragic episode could
have been prevented had it not been for the contempt
shown by the plantocracy towards its workers.

Did the Enmore Martyrs die in vain? I venture to say
an emphatic no. Undoubtedly, their contribution to the
overall advancement of the working-class struggle
in Guyana is immeasurable. I daresay the incident
surrounding the Enmore Martyrs had a lasting effect
on the lives of numerous people, including leading
personalities. Foremost is the Father of our Nation
and late President, Dr Cheddi Jagan himself. On
this issue, he revealed in ‘THE WEST ON TRIAL’
that, “At the graveside, the emotional outburst of the
widows and relatives of the deceased were intensely
distressing and I could not restrain my tears. There
was to be no turning back. There and then I made a
silent pledge. I would dedicate my entire life to the
cause of the struggle of the Guianese people against
bondage and oppression”.

In the ensuing years, this remarkable man did
exactly that – he devoted his entire life to the cause
of all Guyanese, and the working class in particular.
He quickly established himself as the champion of
the working class in the Legislative Council, and he
was very critical of the planter oligarchy and other
exploitative elements in society.

His militancy and robust advocacy won him
international recognition as a fearless anti-colonial
fighter. His timely intervention on behalf of the
working man, the unemployed and the dispossessed
made him the leading political figure in the colony.
As to his radical outlook in the immediate post-1948
tragedy, he confessed: “I bought a new dimension
to the politics of protest, continuity between the
legislature and the street corner, the legislature
was brought to the streets and the streets to the
legislature”.

Senior counsel Mr Ashton Chase, OE, in his seminal
work ‘HISTORY OF TRADE UNIONISM IN
GUYANA’, acknowledges that “In Dr Jagan, the
workers found an outstanding champion of their
rights … on many occasions, single-handedly but
most heroically and inspiringly, he fought for the
workers’ rights.”

Addressing a symposium at the Cheddi Jagan
Research Centre in March 2002 on the occasion of
the passing of Dr. Jagan, Professor Clive Thomas

25

had this to say: “From these personal reflections, I
have no doubt whatsoever that Cheddi Jagan was
an exceptional patriot, an exceptional trade unionist
with a heart readily committed to the working-class
people and the working-class interests”. Obviously,
the inspiration, the fiercer determination, had to do
with his final pledge before the Enmore Martyrs in
1948.
The fallen Enmore heroes must have inspired and
influenced their colleagues and other trade union and
political leaders to intensify the struggle for social
and economic justice, and betterment in general.

The Enmore Martyrs’ incident was indeed an
embarrassment to the Local Legislature and the
Colonial Office at the time. It forced the latter
to promptly appoint a Commission of Inquiry
(Venn Commission) to inquire and report on the
organisation of the sugar industry in Guyana, with
particular reference to means of production, wages
and working conditions, and other relevant matters;
and to make recommendations. This Commission
spent two months in Guyana (December 1948
- February 1949) visiting estates and taking
evidence. In the long run, it made some tangible
recommendations which had a direct bearing on
some of the very grievances of the Enmore workers
of 1948.

Among these were: the prohibition of child labour
under 14 years of age; the supply of potable water at
convenient points on estates; the provision of planks
of adequate width available at the site to facilitate
the system of “cut and load”; the establishment
of a single wage board or council for the entire
sugar industry, with workers’ representatives being
nominated by trade unions; the introduction of a
contributory pension scheme; the establishment of
at least four state hospitals in localities conveniently
accessible to estates and villages; the clearing of

ranges or logic and the rehousing of occupants;
government’s administration of schools on estates;
the establishment of community centres and sports
grounds with suitable facilities; and the appointment
of welfare officers to each estate.

While these were merely recommendations, they
could be viewed as a major breakthrough in the face
of an uncaring plantocracy, thanks to the priceless
sacrifice of the Enmore Martyrs.

In the final analysis, the Martyr’s left a legacy of
militancy and activism for workers to follow. With
the Guyana Industrial Workers’ Union giving way to
GAWU, the struggle for betterment and a just society
was intensified. GAWU, the union of the workers’
choice, had to wage a prolonged and relentless battle
for recognition. This was very evident during the
turbulent period of the early 1960s and onwards. A
13-week strike in the industry in 1975 culminated
in a long-awaited poll between GAWU and MPCA.
The result was a resounding recognition victory for
GAWU with some 98 per cent of the ballots won.
Certainly, the Enmore Martyrs have made their
contribution towards the eventual accomplishment
of recognition.

The heroes and Martyrs of Enmore will long be
remembered for their sterling contribution to the
advancement of the working-class struggle in
Guyana, and for the prospects of a better tomorrow.
Sugar workers in particular, and workers in general
have since achieved many of the very things that they
so relentlessly struggled for in 1948 outside the sugar
industry in general. For example, improvements were
made in workers’ wages and conditions of work;
sanitary conditions; transportation; recreational
facilities; and in education and training. The way for
these achievements was paved by the struggle and
the sacrifice of the Enmore Martyrs.

Komal Chand is President of the Guyana Agricultural and General Worker’s Union
(GAWU). He is also a Member of Parliament and a Central Committee Member of the
People’s Progressive Party. He is a Member of the Presidential Council of the World
Federation of Trade Unions and is Vice President of the Federation of Independent
Trade Unions of Guyana. He is a veteran Trade Unionist and a strong advocate for
workers’ rights.

26

Recorded Speech of Comrade Cheddi Jagan to
the Buxton Conference.

Comrades,

I send you greetings. Today, in the most critical period
of our country’s history, a savage dictatorship ruling
over our land denies me and others the pleasure of
being with you. But even more distressing must be
the feelings of our valiant comrades who know no
home but a prison cell and a concentration camp.

Please stand and give three loud cheers for those
comrades who cannot be with you today…. Hip, hip,
hooray…… hip, hip, hooray, hip, hip hooray.

The Weapon of Terror

These are difficult times. These are times which try
men’s souls, as Tom Paine used to say during the
American War of Independence. Our imperialist
masters, their agents and sympathisers are on the
offensive with a big stick and with a vengeance.
They will use every weapon in their armoury – every
weapon which has been tried and tested in their long
history of looting and plunder.

First is their naked brute force battleships, bayonets,
an army of occupation, volunteer corps, police,
reserve police, riot squad, tear gas, etc.- all meant
to terrorise us into submission. Then that which
hurts the most – the weapon of starvation. They
will attack us through our families, our wives, our
children. They will victimise, restrict and detain us.
Their police and their courts will imprison us. They
will punish some to terrorise others. And finally,
they will try to buy out some of us.

That it is difficult not to weaken in the face of this
terror, not to succumb to the cries of the little ones,
there is no doubt. But this we must remember that
this life and death struggle - a struggle, if lost, will

THUNDER – April 9, 1955, and April 16, 1955

THE PARTY AND THE FUTURE

27

mean a living death for us and those to come; if
won, will mean a full life, a life free from the daily
anxieties, doubts and distresses.

And this we must not forget – that we are engaged
in a long-term struggle. The opportunists only look
at today, but we must look at today in terms of
tomorrow. True, Churchill, Lyttleton, Lennox-Boyd,
Savage and King Sugar have won the first round.
Their mercenaries invaded our shores with fixed
bayonets, ready to disembowel us. And they won the
second round too, again with terror; only, this time
with police terror-riot squad, tear gas, victimisation,
restrictions, detentions and jailings. And now, it
seems that with intrigue they have won a third round
– the split in the ranks of our solid, united, national
movement.

The Betrayal of the People

Let me say a few words about this split. This, perhaps
more than any other single factor, has brought more
disillusionment among our Party’s rank-and-file.
But let us not be disheartened; this is neither the first
nor the last betrayal of the working people.

It is necessary for us to understand the forces at play
in our midst, in our party. When this is done, it will
bring clarity to the situation, and will steel us for the
greater struggle ahead.

What do the opportunists say in this period of
marking time? This is their line of reasoning:-

“We cannot go on like this; we must get back
in the Legislative Council, even it it means the
temporary sacrifices of some of our principles.
When we get political power, then we will be able
to fight for all our principles, to do economic good
for the people.”

This was the kind of ‘advice’ given to us not too
long ago by an important visitor to our shores.
These people are not realists. They are suffering
not only from self-delusion, but the tendency to
delude others. They had forgotten two important
events since Black Friday in October 1953. First
is the Lyttleton-Lennox Boyd doctrine – that Her
Majesty’s Government is not prepared to see the
setting up of communist governments in any part of

the Commonwealth. We all know that for Lyttleton
and Lennox-Boyd, the definition of communism, as
for Dr Maltan of South Africa, is quite elastic. Any
grave threat to imperialist interests can be deemed
as communism.

Lesson of Guatemala

And secondly, there is the lesson of Guatemala.
B.G. at least is a colony. It is ruled from Whitehall.
A constitution was given, and it was taken away.
But Guatemala is different. It was independent,
sovereign territory. It had full political powers.
But what happened? Precisely because the Arbenz
Government tried to use its political powers in the
interest of the people, it got into grave difficulties
with the U.S. Monopoly, the United Fruit Company.
This company, as we should all be aware, controlled
the economic life of the Guatemalan people. The
ultimate result was the intervention by the U.S.
Government to protect the interests of its giant
monopoly, and the overthrow of the democratic
Arbenz regime – read our pamphlet on Guatemala,
and another, “Development and Exploitation,” on
U.S. imperialists.

Guiana and Guatemala, therefore, point out very
clearly this one fact: that the imperialists and the
imperialist Governments are not respecters of the
rights of colonial peoples and the peoples of even
sovereign territories; that sovereign territory, much
more colonial territories, cannot stand alone against
the onslaught of monopoly capitalists; that we must
forsake a narrow, parochial nationalism for an
internationalist working class outlook. Only by a
clear understanding of this fact will we know what
method to pursue to attain our objective.

The splitters, however, do not like to relate this
factor or to have this fact related to them. Nor do
them wish to hear about the lesson of Guatemala. It
is too painful, for it exposes their opportunism.

This is how they put it: “The Caribbean Sea is an
American lake. The United States is boss in North
and South America. Britain is only a junior partner
to the U.S., and must take orders from Uncle Sam,
particularly in relation to the British Caribbean
territories.” “The U.S. forced Britain to swoop down

28

on the PPP Government; therefore, we must play
the U.S. against Britain,” says Jainarine Singh. Add
Mr Burnham: “We must not go out of our way to
attack America, even if she is wrong on international
issues. We must only attack her on specific colonial
matters. We must not praise the Soviet Union and
the People’s democracies”.

Tactics or Delusion

But why all this precaution? It is a question of
tactics, says Burnham. But tactics for what; to
what aim; to what purpose? So that we can get
back our constitution? So that we can win national
independence?

But what is to prevent the British Government from
taking away any future constitution they may grant us
and boot out an elected government while we are still
a colony? What is to prevent American intervention a
la Guatemala after we have gained national political
independence? Nothing whatsoever. Except this
single episode – those who have got the political

power must use it for the interest not of the people,
but of the imperialists. Despite their demagogy,
this is the role played by Gomes, Adams, Manley,
Nkrumah and other so-called colonial leaders. This
is the logical outcome of the so-called tactics of the
opportunists Burnham, Lachmansingh and Jainarine
Singh.

Recall the words of Dr Lachamnsingh when the
Robertson Constitution Commission was first
appointed. He said that we could build a more
retrograde constitution than the Waddington
Constitution. He recommended the PPP should
contest the elections, win the seats and then resign.
Those were fighting words borrowed from the
experience of the Indian National Congress Party
in its struggle for national liberation. But today,
in the period of marking time, the good doctor is
singing a different tune. Taking his political cue
no longer from the Indian National Congress, but
from the Robertson Commission that the leadership
and policies must change before new elections will
take place - he was talking about a reshuffle. We
saw what they meant by a reshuffle in the so-called
elections of the Interim General Council Comrades
Ramkarran, Carter, Westmaas, Benn, Nasrudeen,
Huntley, Robertson, Harrylall, Bowman, N. Jagan,
the supporters of the past militant anti-imperialist
policy, were thrown out and replaced by others.

Why? Clearly so that they can dominate and thereby
change the policies. Comrades Sydney King, Janet
Jagan and myself were retained. Why? To give
popular support while they betray the people in the
interest of the imperialists.

Political Wilderness

But what happens, one may ask, if we don’t follow
the so-called tactical line of the opportunists? Does it
mean that we must remain in the political wilderness
forever? It depends on our definition of wilderness.
For is a legislature without any power anything
less than a political wilderness? It also depends
on how many fronts we must fight from, and the
relative importance of these fronts. The opportunists
put greatest emphasis on the Legislative fronts
obviously because this is remunerative to them both
financially and socially. As I see it, we need to fight

29

on both fronts, inside and outside the Legislature.
But I would rather remain outside the Legislature
if it means getting there by selling ourselves; if it
means the sacrifice of any of our fighting principles.

Let us see what is happening today. If the PPP
Government were allowed to remain in office, it
could have found great difficulty in raising loans.
But now, when we are not in the office, the money is
pouring in. Why? Is it because the British Imperialists
love us? No, not at all; it is because they know that
we are politically conscious and alive, that we are
fighting from the outside. How is it that we hear
lavish praise for Mr Hutchinson’s schemes from
the lips of the very people who were responsible
for his abrupt departure? The fact that people
like Col. Haywood say that whatever the bill, the
money must be found to carry out those drainage
and irrigation schemes is an indication that we
are not really in the political wilderness. We are
a force to be reckoned with. We must realise our
strength. We must not be disheartened.

I know that having lost the first rounds, one feels like
throwing in the towel. But let us not be shortsighted.
This is a time which calls for vision – a distant,
clear vision; for the battle can be won; and it will
be won. Other rounds are being fought in far-off
places, our working class outposts – in the straits
of Formosa, the jungles of Malaya, the plains of
Indo-China, the highlands of Africa. In the United
Nations, our Anglo-American imperialist masters
with their satellites, though dominant, are on the
defensive. Resurgent Asia’s playing a psycho role
in the stopping of the new world’s destiny. Asia-
African Conference, with more than 30 countries
assembled, will soon discuss the burning question
of this age – colonialism. The problem of Bevanism
in Britain is essentially the reflection of the crisis of
colonialism – imperialim.

Forge New Weapon

For our part, we must purify our ranks and strengthen
our forces. In the early period of our Party’s history,
to broaden our movement, it was necessary to bring
in many vacillating elements. When the going was
smooth and easy, they rode on our bandwagon to
victory. But today when the going gets a little tough,
they prefer to take the easy road. They are no longer
interested in the national struggle for liberation, both
political and economic. This way means sacrifices,
what they now want is to take over our party, our
paper, our organisation. They want a change in
our anti-imperialist policies. Their main concern
is seats in the Legislature and Ministries, fat
salaries and perks, political patronage for their
clique of hangers-on, and social evenings with
the big shots. This, of course, they will not admit.
With demagogery and lying, they are slandering us
to cover up their opportunism.

And the Government and police are helping them.
They can move about freely and unmolested.
Notice the recent activity of the once self-restricted
renegade Dr J.P. Lachmanshingh. We too must
work. It is hard work which won for our party its
phenomenal success. And it is hard work which
pulls us through this crisis. Each one of you must
not only be a good follower; you must be a leader, an
activist, a hard worker. Paying 60 cents and holding
a Party card is not enough. Now is the time to cast
off disillusionment. Now is the time to fight. Let us
do so gathering inspiration and strength from the
great victories which are daily being won by the
[people] forces against reaction all over the world.
Let not race divides us. Let not religion separate
us. Onward to victory. Long live the P.P.P.!

30

In recent years, Guyana gained notoriety for ranking
among the top five countries with the highest suicide
rates in the world, securing third place after Sri Lanka
and Lithuania in 2017. According to the Small Arms
Survey, it is also one of the countries most affected
by violent deaths in 2016, including by sexual
assault (for every 20 per 100 000 population). Sadly,
if enough statistics on gender inequalities, violence
and discrimination were available, a similar picture
might depict the horrible reality which challenges
women and girls in this sparsely populated South
American country. The UN ranks Guyana 127 on
the Gender Inequality Index (GII), far behind its
Caribbean neighbours Barbados (54), Bahamas
(58) and Jamaica (94) respectively. Women remain

underrepresented in politics, and were it not for the
legislative gender quota (33%), they might not have
made it to the thirty per cent mark in Parliament.
Though women comprise over 40 per cent of the
labour force, expectant and nursing mothers are
forced to put up with deplorable working conditions,
due to a weak regulatory framework cobbled with
the absence of political will to push for necessary
reforms that would reduce gender disparities.
Despite national legislation which on paper makes
provision for women’s rights, violence against
women and girls remains pervasive, while their
access to social and economic rights is stymied
by the invisible barriers of taboos and stereotypes
anchored in the Guyanese psyche itself. How much

Femicide, benevolent sexism
and Guyana

VIOLENCE AGAINST WOMEN

31

of the national budget goes to reducing gender
disparities and promoting women’s and children’s
rights is not certain. This aspect of development is
not widely documented, and hardly any priority is
given to assessing the impact of gender inequalities,
abuse and discrimination against women on the
overall human development of the country.

Numbers that speak
For a country with less than eight hundred inhabitants,
the ratios of femicide and abuse are alarming.
Where official statistics are lacking, media and
police reports paint a grim canvas of the dangerous
environment in which Guyanese women and girls
struggle every day. Gender-based Violence (GBV) is
widespread and is often the cause of fatal passionate
crimes, incapacitating physical assault, sexual abuse
and harassment, paedophilia and incest. Between
2011 and 2013, the Ministry of Public Security
registered more than 9,200 cases of domestic
violence, with 65% of them involving an actual
assault. Police reports indicate an increase of 26%
in the number of reported rapes, with 300 reported
at the end of November 2016 compared to 238 for
the same period in 2015. By the end of December
2017, the local media had reported 13 murders of
Guyanese women (of which 9 were intimate partner
crimes) and one murder of an 18-month-old girl.
Of the 13 women, aged, 17 to 89, seven lived in
predominantly rural areas that are highly dependent
on the agriculture sector. Seven murders occurred
in Berbice, and 6 occurred in Region 4 (mainly
Georgetown). Two of these women were married,
2 had separated from their husbands, One was in a
common-law relationship, 3 were in relationships,
and 4 were over 70 years old, with the eldest being
89. One of the senior citizens was murdered by her
son while the 3 others along with the 18-month-old
who was thrown out of a window and buried alive,
were the victims of fatal robberies.
By June 6, 2018, another nine homicides had been
recorded. Most of the victims ranged between
ages 20 and 40. One of the more gruesome cases
involved a man slaughtering his wife and degutting
his eleven-year-old daughter before taking his own
life. These murders do not include rape allegations
or Guyanese women murdered abroad. A glimpse
at how sexual abuse is treated in Guyana reveals
that out of over 230 reports of rape in 2015, only

36 accused were charged. By March 5 2018, only
10 cases of sexual abuse were brought before the
Georgetown Courts for victims, of whom some were
as young as 3. For the average citizen this is hardly a
surprise but instead an indicator of the consequences
of institutionalised gender-bias. The police and
authorities are often accused of trivialising rape
allegations and domestic violence; and in other
instances, political connections and wealth supersede
the law. At least 2 cases of femicide during 2018
(both in Berbice) resulted from years of ongoing
intimate partner violence (IPV) which were known
to family members, neighbours and the Police.
Likewise, there are elected and appointed political
leaders who held, or continue to hold, high offices
in Government though they were accused of sexual
harassment, abuse, or gender-based discrimination.
The case of a renowned Guyanese politician and TV
station owner who allegedly raped a 9-year-old girl
and escaped judgement is one of many examples.
Abuse against girl children is rampant. By mid-
2018, the Child Protection Agency had already
announced a staggering 481 cases of child sexual
abuse, of which 393 were girls. One could only
imagine what the number would look like by the end
of the year. The consequences are both physical and
psychological trauma, and some girls end up being
burdened by life-threatening pregnancies.
Victims of discrimination and abuse generally
cower in silence under the pressure of taboos and
shame in their communities. The chronic lack of
medical professionals, especially in rural Guyana,
limits access to professional help, forcing victims
to bear the strain of emotional and psychological
trauma alone, which can further degenerate into
mental illnesses. There are approximately 10 or
less trained psychiatrists in Guyana to deal with
the overwhelming cases of mental illnesses, and
there are only three certified psychologists at
the overcrowded Georgetown Public Hospital.
Meanwhile, a 2014 World Health Organisation
(WHO) report established a direct correlation
between GBV (including child abuse) and high
suicidal behaviour. The organisation found that
women who experience intimate partner violence
are also twice as likely to succumb to depression and
alcoholism. The WHO also reports that about 38 per
cent of Violence Against Women and Girls (VAWG)
is committed by an intimate partner. For Guyana, the

32

figures above suggest that intimate partners commit
at least 60 per cent of homicides.
Impact on development
Statistics show that the number of femicides is
slightly higher in rural communities (particularly in
the Berbice region for 2018) than it is in the more
urbanised Georgetown and surrounding areas. Data
is not readily available to determine with exactitude
the extent of gender-based discrimination and
violence in the hinterland (inhabited by indigenous
populations mainly). FAO Deputy Director-General
Daniel Gustafson, in an interview available on the
organisation's website, emphasised the link between
poverty and food security and GBV. He explained
that GBV "in rural areas where the FAO operates
(…) is pervasive", having a consequential impact on
food security. This scenario applies to the Guyanese
context insofar as GBV is widespread, and the
majority of the local population can be defined as
rural and heavily dependent on traditional income
earning sectors such as agriculture (rice, sugar, cash
crops, fishing, etc.), and the extractive industries
(gold, diamond, etc. in particular). The consequences
on the economy, though not assessed by national

institutions, can be alarming if we consider that
gender-based violence can cause loss of lives,
physical and mental disabilities, while creating
orphans and depriving the country's labour force of
valuable human capital. The fact that a percentage
of the murderers commit suicide after killing their
partners augments the burden on the economy.
Traumatised children who witness or are victims of
gender-based violence generally go on to replicate
negative behavioural patterns, and contribute as
adults to the cycle of persistent gender inequalities
and violence which characterises Guyana, especially
since little opportunity for counselling and care
exists.
The question of how we ended up here can be
traced back to how leaders, national institutions and
authorities, in over five decades of independence,
have chosen to respond to gender inequalities. A
closer look at policy-making in Guyana would reveal
that the State’s protection services and response
mechanisms are anaemic, neglected, and overlooked
in favour of more economic-driven priorities. As
a result, conscious and unconscious gender bias
continues to permeate every stratum of society, and

33

for a wide cross-section of the population, including
women, violence continues to be condoned as
adequate punishment for disobedience or perceived
immoral conduct. Like many others, our society is
structured on patriarchal norms and values which
have shaped gender and social relations for decades.
The concept of reducing the gender inequality gap by
formulating a rights-based approach to development,
therefore, seems distant from political agendas. And
ironically, the blame cannot be cast on men alone.

Women supporting benevolent sexism
A joint study published in August 2017 by the
Australian Journal of Psychology suggested that
some women may support hostile or benevolent
sexism because they prefer to be validated by male
peers, and proceed to use their status and power
acquired through their validation by the opposite
sex as a means to exert social dominance over other
women.
Some women choose to deliberately perpetuate a
culture of gender inequality, thereby constituting
an even greater threat to women’s empowerment.
This includes emotional lynching and complacency
in the face of discrimination, and transcends all
layers of our social fabric, from the very bottom to
the highest offices in Government. It is a women's
rights paradox manifested when women condone,
encourage, or justify abuse of other women -
generally in cases of domestic and gender-based
violence - on the distorted basis that something
about the victim’s attitude, conduct or appearance
was immoral or unconventional, subsequently
warranting her demise. Nation-wide internet access
and the popularisation of social media outlets such
as Facebook have transformed into courts before
which victims are stripped of their dignity and judged
against the dictates of society. Here, cyber-bullying
and emotional abuse are mistaken for freedom of
expression. This is one factor that contributes to the
increasing normalisation of violence, constituting a
travesty to technological progress and free speech,
where some Guyanese women encourage virtual
violence without grasping the detrimental impact this
can have on our emotional health and development.

Higher up, policy-making can be described as
lethargic at best when tackling the issue of gender

inequality. Irrespective of the level of education
our appointed leaders might have, some of them
are more prone to maintaining the status quo, while
others have time and again sought to attenuate
gender-based discrimination and turn a blind eye to
sexual assault. Several Ministries in Guyana were
and are currently spearheaded or co-managed by
female Ministers who, despite being educated or
having a history of public leadership roles, have
done very little to bridge gender inequalities and,
as the statistics indicate, make meaningful progress
over the years.

Former Social Protection Minister Volda Lawrence
came under fire in March 2016 when she dismissed a
case of incest as being a “family matter”. During the
national Child Protection Week, the said Ministry
under Lawrence’s mandate issued a statement
describing “incest and underage sexual activity
in childhood” as the “deflowering” of children.
Unsurprisingly, Lawrence angered several human
rights bodies in the country, which sparked protests
demanding her removal from the Social Protection
Ministry.
Meanwhile, in the Guyanese highlands, Lethem’s
Deputy Mayor was leading a fight for justice when
she accused a senior political appointee of sexual
abuse. By 2018, Amna Ally was responsible for the
Social Protection Ministry, and under her mandate all
efforts were made to hush the matter, coerce the victim
into silence, and later slut-shame her in court when
she became implacable in her struggle. Although he
was suspended from the senior Government position
he occupied, the alleged perpetrator continued, more
than a year later, to benefit from an attractive salary,
benefits and regional accommodation perks. Today
he is free, and has been transferred to Region 8 to
occupy the same position of power. Unsurprisingly,
a written complaint alleging his “immoral conduct”
has already surfaced from a new victim in Region 8.
Similarly, Winnifred Ellis is still headmistress of the
Bishops' High, despite condoning the alleged sexual
abuse of schoolgirls whose security she is still tasked
with guaranteeing today. When the story of a male
teacher who allegedly abused several Bishops' High
school girls broke, the headmistress was caught on
tape reprimanding female students for being “slack”
and “loose”, before ordering them to “step out of the

34

line" and reveal themselves before the school if they
were victims. This can be described as an attempt
to humiliate, and by extent silence, any other victim
in the school. The head teacher's response was a
demonstration of her disrespect for confidentiality
surrounding sensitive sexual abuse cases, in
particular for minors. It reflected her reluctance
at the time to protect victims and her apparent
ineptitude to provide a safe learning environment
for students. Although public calls by both students
and interest groups were made to have her removed,
the Education Ministry believed that an apology
to students sufficed. Sadly, Ellis was not entirely
unlike Minister Volda Lawrence, who attempted to
desensitise the act of rape by decorating national
discourse with politically correct and blurred
expressions. These are some examples of female
guardians of the Guyanese society.
What next for tomorrow?
The notion of female inferiority has become so
entrenched in the Guyanese psyche that many of us
women have long since moved from resignation to
accepting our conditions. The result is that mothers,
victims of their own unconscious bias, maintain
their children plugged into a system that glorifies the
boy child. Daughters, on the other hand, continue to
be trapped within the confines of unfounded gender
limitations in an oppressive environment that stifles
dreams and growth and shackles freedom, often by
misconstrued perceptions of morality. This explains
why, in one recent case of femicide, neighbours
argued that the victim encouraged the recidivist
behaviour of her husband by returning to him after
every beating. The result of this mentality that has
accepted the daily denigration of women is that
when a victim stands up to her oppressor, her right
to justice is often determined by the society based
on their subjective judgement of her character and
reputation.

How to go about tackling the scourge of GBV and
gender inequalities depends mainly on the political
will to look beyond economically-driven priorities.
It is time to quantify the overarching devastating
impact of systemic gender inequalities on sectorial
progress to formulate policies that adopt a
comprehensive approach to both social and economic
empowerment. Measuring the huge contribution of
the human capital of women to the economy, as well
as their impact as economic agents, would serve as
a formidable indicator of their value to our country's
development, and support policies and regulatory
frameworks that aspire to equal rights.

Achieving a gender-equal society would also require
national institutions to take up their responsibilities
in enforcing the existing legal framework that caters
for women's rights and security, as well as adopting
a National Gender Policy. It is equally important
that women with leadership and influential roles,
and who possess the capacity to act, take up their
responsibilities to address the laxity of national
institutions, shape healthier attitudes, deconstruct
social taboos, and bring the national debate to the
doors of policy-makers. Part of the solution to
resolve gender-based discrimination, abuse, and
inequalities, requires acknowledging that some of us
women are also part of the problem, and must work
to be the change we dream of.
Until then, newspaper pages will continue to run
damp with the blood and tears of disenfranchised
Guyanese women and girls.

Anna Correia de Sá is a University of Paris XII Law, Economics & Management post-
graduate who majored in International Humanitarian Space and Governance. She is
a passionate advocate for Human Rights, especially Indigenous People’s Rights. Anna
is a Columnist for the Guyana Times and is the founder for the non-profit Guyana
Empowered Peoples Action Network (GEPAN).

35

Introduction

May 5, 2018 marks the bicentenary of the birth of
Karl Marx, one of the most powerful thinkers of
all times. The fact that articles are being written
and events are being held all over the world to
commemorate this event is a demonstration of the
relevance of Marx even today.

This is an important point to make, since his ‘death’
was proclaimed over and over again since his passing
in 1883.

Marx’s Theory

There is no robust debate nowadays of Marx’s
analysis of capitalism. Time and time again, it has
proven to be correct and has stood the test of time.

Marx pointed out that the main contradiction of
capitalism was the social nature of production
and the private appropriation of wealth. He also
predicted that free competition would lead to
monopoly. Another significant prediction was that,
under capitalism, wealth would be concentrated in
fewer and fewer hands.

Today, the social nature of production that Marx
spoke about is not just confined within a country,
but has become global. Globalisation has led to a
global socialisation of production. Monopolies are

the dominant feature of capitalism today, with many
monopoly corporations singularly commanding
more wealth than a lot of nation states. Not only
do we have national monopolies, but transnational
corporations’ monopolies. Global wealth is
essentially social, but appropriation remains private.

As far as the concentration of wealth is concerned,
it has reached the ridiculous. Figures from many
international organisations point out that the
resources held by fifty-eight (58) of the world’s
wealthiest persons are more than the wealth held
by the bottom half of the world’s population, or
three and a half billion people. The concentration is
becoming progressively worse. A decade ago, it was
300 persons owning as much as 3.5 billion people
do.

So life has proven Marx’s analysis to be true.

Moreover, Marx’s approach in many other areas has
undoubtedly proven to be correct.

His methodology in the study of history is now
widely used by universities. Even though Marx is
not always given credit for that, his approach to
history is the most widely accepted.

His impact on sociology, philosophy, arts and culture
has been very substantial.

Where some social scientists part with Marx is in
his conclusion that society must develop beyond
capitalism to a Communist society.

Marx was not the first to speak about the development
of a new communist society. Before him we had
Robert Owen from England and Saint Simon from
France, among others who propagated this new
society.

Where Marx differed from Owen and others was in
how to get to that new society.

For Owen and company, persuasion was the main
tool advocated. They used moral arguments to try
to persuade the capitalist to join in the communist
project.

Marx called them utopian. He was of the view

KARL MARX AND THE
FUTURE SOCIETY

36

that the capitalists could not be persuaded in that
direction. He concluded his profound study of
history by stating that capitalism was a phase in
human development. It logically must develop
toward socialism/communism. What had to take
place was a revolution to change the system.

Marx identified the forces that would lead the
revolution as the proletariat, which he described
as the working class of the 19th century. He wrote
that the working class could only free itself
from exploitation by freeing society as a whole.
Eventually, he argued that such a revolution would
lead to a classless society.

Bourgeoisie defenders of capitalism termed
Marx himself as a utopian. They argued that man
was inherently greedy and selfish, and therefore
capitalism cannot be destroyed, only modified.

Marx rejected that argument. For him, the man is
essentially good; it is capitalism and exploitation
that has made him selfish. He spoke about the
evolution of man under socialism/communism in
which those features as greed, etc., would gradually
be overcome.

Bourgeois propaganda has gained some credence
because of the developments in the world in recent
times. The union of Soviet Socialist Republics
has collapsed; so, too, have the Eastern European
socialist countries.

Some others who tried to build a new socialist
society have run into many difficulties. Many of
these countries’ economies are in real problems, and
essential shortages are pronounced.

To be sure, a lot of the problems spoken about above
are as a result of enormous economic, political and
even military pressures from western capitalist
countries, mainly the US and EU states.

However, we cannot close our eyes to the fact that
many mistakes were also made in the pursuit of
social change. I would even say that many did not
proceed in the way Marx had envisaged. The errors
have been both theoretical and practical.

It is true that Marx did not write very much on what
the new society would be like. However, he did
deposit some thought, mainly in the debates he had
with some socialists of his day.

Generally, he avoided speaking about how the new
society would be. He felt that the future generations

would be more intelligent than his generation, and
it would be their task to find the right strategy and
tactics to build the new society.

Even though his remarks were few about the
construction of socialism/communism, what he
wrote is invaluable and should be looked at again.
This is important to avoid the pitfalls which are
numerous along the way to effect profound social
transformation, since, time and again, the socialist
forces contributed to their defeat.

The first of Marx’s thoughts which dealt with
the building of a new society, was found in the
Communist Manifesto co-authored with Frederick
Engels. Here is what they wrote; “…the first step
in the revolution by the working class is to raise
the proletariat to the position of ruling class, to win
the battle for democracy…”. Significantly, he went
on to add; “… the proletariat will use its political
supremacy to wrest by degree all capital from the
bourgeoisie… and to increase the total productive
forces as rapidly as possible…”

This was not some reference in passing. It was a
well-considered position by Marx and Engels. I
say this because if we go back to Engels’s work,
‘Principles of Communism’, one would find that idea
in the Question and Answer from what Engels used
in writing that work. Here is how Engels answered
the questions. “…Question: Will it be possible to
abolish private property at one blow?” The answer,
“No, such a thing would be impossible. Hence the
proletarian revolution… will only be able gradually
to transform existing society, and will abolish
private ownership only when the necessary quantity
of means of production has been created…”

Following on that question was another, “What will
be the course of the revolution?”. Here is how Engels
put the answer, “In the first place, it will inaugurate
a democratic constitution, and thereby directly or
indirectly the political rule of the proletariat….”.
Here he implied that real democracy is only possible
when the working people are in power because
they are the majority. He went on to identify some
method by which the process of transformation will
be affected; 1) Restriction of private ownership
by means of progressive taxes, high inheritance
taxes…., 2) Gradual expropriation of landed
proprietors, factory owners, railway and shipping
magnates, partly through competition on the part
of the state industry and partly directly through the
payment of compensation in currency notes” (cash).

37

Marx and Engels had a very realistic position on
how a socialist revolution would proceed. They
were extremely practical with the approach to
the economy and this early stage of a successful
revolution.

This approach was seen in another work in which
Marx had criticised the German Party’s programme.
This was his ‘Critique of the Gotha Programme’. This
programme was authored by Lassalle, an Economist
who had considerable influence in the party and
among the workers. Lassale was advocating, among
other things, that workers should get “…. all of what
they produced. This is how Lasselle put it; “…. The
proceeds of labour belong, undiminished, with an
equal right to all members of society…” Marx was
brutal in his criticism of the Programme, showing its
impractical side and its obvious errors.

Again, we see Marx considered the view of
how things could develop at the beginning of
reconstruction. Here is what he wrote: “What we
have to deal with here is a communist society, not
as it has developed on its foundation, but on the
contrary, just as it emerges from capitalist society;
which is thus in every respect, economically, morally
and intellectually, still stamped with the birthmarks
of the old society from whose womb it emerges”.

He was very clear, too, that it will take time to
transform society into becoming more inclusive
and harmonious. He wrote: “Between capitalist and
communist societies lies the period of revolutionary
transformation of the one into the other”.

What is clear is that Marx saw the need for workers
to take power as soon as they possibly can. It is
important that they break-up the old state apparatus
and establish real people’s power. Of importance to
note is his emphasis on democracy.

Marx felt that a socialist society must be superior
to a capitalist society in every respect, politically,
genuine democracy, socially and economically

He clearly advocated a sober and careful approach
in dealing with the economy. His emphasis again
was that production must increase to satisfy people’s
needs. In that way he felt that the selfishness and
greed that bourgeois theoreticians spoke of would be
gradually overcome.

Engels, in his “Principles of Communism” put it
in the following way: “….large scale unlimited
expansion of production made possible by it (here
he was talking about international trade) can bring
into being a social order wherein so much of all
necessaries of life is produced that every member
of society will be able to develop and to apply all
his powers and abilities in the fullest freedom…”
In other philosophical works, Marx spoke about the
emergence of the ‘new man’.

With abundance and without the exploitation of
capitalist relations, greed and selfishness can be
overcome.

Post Marx Revolution

Marx, while not laying out a total blueprint of how
the new society would be built, had recognised some
important general conditions.

The revolutions which occurred after Marx and
Engels’ passing made a significant impact on
humanity and history. Those that collapsed generated
much despondency in the left movement. In many
ways, the left has not fully recovered from the
setbacks. It is, therefore, important that we examine
some general, and a few specific, issues that affected
the movement to freedom.

In the first place, revolutions create great enthusiasm.
Most leaders of revolutions tend to get carried
away and make great mistakes, in particular in the

38

way they handle economic issues. Often reckless
haste is emphasised, which leads to adventurism in
economics. People and their leaders tend to move
too fast, in effecting massive nationalisation and
confiscation when the capacity to manage does not
exist and when all the traits of capitalism, such as
corruption, greet, etc. are still formidable to contend
with.

On the other hand, some revolutionaries who see
the dangers of moving too fast and creating much
dislocation go to the other extreme and move much
too slowly. That allows the capitalist forces to take
advantage and sabotage the process of change.

In between these two extremes lie other issues that
may be described as mistakes.

The Great October Socialist Revolution, led by
Lenin, made a tremendous impact internationally.
Internally, too, it generated great energy and much
enthusiasm. Feats of labour accomplished were
unbelievable. Some of their heroes of Socialist
Labour had awards in their names. One such
award, the Stakanov Award, was for emulating the
worker Stakanov, who proved to be exceptionally

productive.

Many revolutionaries felt that that enthusiasm would
last forever. That, of course, has not been borne out
in our experience.

That was a common mistake made by almost all
revolutionaries.

The young Cuban Revolution had started a debate,
led mainly by Che Guevara, which placed incentives
as more important than material incentives. No
doubt, he was infected by the massive enthusiasm of
the revolutions.

It should be noted that, very early, Lenin had
recognised very early that it was impossible to
keep up the momentum by moral incentives alone.
He spoke about the need for material incentives.
It is important to improve people’s quality of life
constantly.

After the October Revolution, Lenin realised the
mistakes that were being made. It is apposite to recall
that he gave back some of the nationalised factories
to their Russian owners. He also offered to do the
same for foreign investors. However, the Civil War
and the invasion of Soviet Russia stopped that from
materialising.

Lenin, confronted by economic challenges,
developed a New Economic Programme, which was
essentially an economic plan based on a tri-sectional
economy: state, cooperative and private sector. It
was more reflecting Marx’s ideas of handling the
economy in the early period of transition.

Unfortunately, Lenin died quite early. The hostility
from the West and internal sabotage saw Stalin
chartering another course. He abandoned Lenin’s
plan. The Soviet model which most countries followed
was based on the state being the dominant sector
from the beginning. Agricultural collectivization
was imposed on the farmers. Lenin’s plan to set-
up few state farms to act as examples to farmers in
regard to the advantages of large-scale production
was turned on its head.

It was no longer to be an example, and to allow
gradual transformation was distorted. Instead, State
Farms were seen as the ultimate and even coops
were forced to transform to State Farms.

That approach, where repeated, did not fare any
better. Fall in production and shortages resulted.

39

They moved too slowly in making fundamental
changes.

The example of going too slowly can be seen in what
happened in South Africa.

In the first place, the armed struggle did not come
to an end with any side claiming victory. Instead,
the Apartheid regime, no doubt with the advice and
assistance of Western Powers, sought to negotiate an
end to the armed struggle. They wanted to prevent
changes by a successful armed struggle, that would
have cost them too much.

The ANC-led alliance, aware that the armed struggle
would take a long time and cost many lives, agreed
to negotiate the end of apartheid.

However, in so doing, the forces of reaction retained
a lot of power in the bureaucracy, including the
police and army.

The South African revolutionaries, no doubt
influenced by the terrible dislocations that
Mozambique and Angola experienced, sought to
avoid the same.

They discarded the Freedom Charter for the GEAR,
and that left the economy firmly in the hands of the

whites. It is also important to note that some of the
reforms, for instance land reform were not down. In
effect, that left the black tillers of the soil landless.

Like many other revolutions that preceded it, the
bureaucracy grew. A new social layer developed,
mainly the bureaucratic elite, which seemed to have
sided with some elements of the old order.

As was the case in many other countries, while
much was achieved, clearly, fundamental social
transformation has not occurred.

Lenin often said that politics was not just a science,
but also an art. Therefore, it is important to be able to
judge the right time to take action. Going too quickly
or too slowly have their negative consequences,
both of which exhaust the revolution and prevent
countries from reaching their goals.

China’s Experience

In judging the right moments and the pace of the
revolution in its task of transforming the society,
we should look at the experience of the People’s
Republic of China.

Having also made serious mistakes at the beginning
of the revolution, China, from the 1970s, began to

40

relook at their strategies and tactics in managing
the economy. The year 1978 was significant in this
regard.

Led by Deng Xiaoping, the party summed up their
experience and made fundamental changes to
correct the mistakes of the past. China went back to
using all forms of ownership: State, cooperative and
private. In 1978, its policies resembled Lenin’s NEP.

At that time, the leadership of the Party and
government saw the need to apply Marx’s theory
too, as Marx himself said a period when society was
just emerging from the old exploitative relations.

China had recognised that moral incentives alone
were not enough. People needed to see some material
gains from their work and sacrifices. Socialism
cannot become a reality when people must scrounge
around for mere basics. Wealth creation is vital.
After all, the distribution of wealth, and not poverty,
is what socialism is all about.

The reforms in agriculture, wherein farmers got more
direct benefits from their labour, saw production of
food increasing dramatically.

It is opening up to the world and using a wide variety
of ownership of the means of production that have
resulted in great growth and massive wealth creation
in China.

This country has become the second largest economy
in the world. Over the years China has taken more
people out of poverty than the rest of the world
combined.

Its influence as a world power is proliferating. Many
countries, rich and poor, are actively seeking China’s
assistance and greater economic relations.

China’s success is due to its correct and creative
application of Marx’s theory in the building of
socialism.

Many other countries are now looking at this model
of constructing socialism and building the new man.

Marx’s methodology in constructing the new society
is being proven to be correct. Other countries are
also looking at China’s example to learn from it.

Some, like Vietnam, are experiencing real growth.
These examples will have a more significant impact
as humans continue to pursue peace, justice, social
and economic progress.

Marx’s theory will prove to be true in the constructing
of the new socialist/communist society.

China balanced very well the issue of giving material
and moral incentives. It applied Marx’s concept
at the beginning of the construction of socialism:
“from each according to his/her need, to each
according to his/her work.” China’s handling of the
economy needs to be studied. Its lessons could be
very instructive.

Today, China has been transformed. It is now the
second largest economy in the world. It is rapidly
catching up with the US. It has become the main
driving force of the international economy. China’s
impact on the world is reverberating in every corner
of the globe.

China’s experience is the best example of the
creative application of Marxism in the building of
the new society; which, in the process, is developing
the new socialist man.

Other countries are learning the lessons of China.
Vietnam is now rapidly developing and is correcting
its initial mistakes.

Marx’s relevance in the past capitalist society is
being proven in those countries.

Donald Ramotar is the former President of the Cooperative Republic of Guyana. He
also served as General Secretary of the People’s Progressive Party. Mr Ramotar is
a graduate from the University of Guyana in the field of Economics. He is an avid
writer, and contributes regularly to the Mirror newspaper and other publications.

41

Introduction

The literature on the Guyanese economy focuses
on state mismanagement of scarce resources,
traditional export of land-based commodities, and
the incapacity to diversify into non-traditional
crops other than sugar, rice, forestry, and mineral
extractions. All published studies argued for a more
diversified economy to achieve sectoral linkages, and
more value-added to raw material as a hedge against
world price fluctuations for land-based exports.
A high proportion of production costs is the rising
costs of oil imports. The central question addressed
in this paper is whether the recent announcement of
about 750,000 barrels of oil per day will relax the
oil constraints in moving Guyana from land-based
exports to manufactured products in its effort to
achieve a steady state path of economic development
in the year 2020 and beyond: and if so, how? Hence,
the purpose of this paper is to evaluate and analyse
the Guyanese economy from the perspectives of
sectoral contributions to the real gross domestic

product (GDP); crime, violence and productivity;
and opportunities for socio-economic realignment
within an emerging energy sector to achieve
sustainable economic growth and diversification.
The country’s performance, measured in terms of
per capita real output, is based on publications of the
World Bank, Bank of Guyana Annual Report, CIA
World Facts Sheet, and structured and unstructured
interviews of business owners of microenterprises.

Crime and Violence: Crime, broadly defined to
include armed robberies, the killing of a person
by another, and break and enter with intent to
commit a crime, remains a problem. Studies have
shown that crimes directly affect human welfare
and consequently result in low productivity and the
slowdown of the economy. Guyana’s 2018 Crime
and Safety Report indicated a 35% increase in the
overall crime rate (Table 2). The crime incidence is
so serious that the US Department of State, in January
2018, warned its citizens travelling to Guyana about
common “armed robbery and murder, and that the
local police lack the resources to respond effectively
to serious criminal incidents (KN, June 2018). The
consequences of frequent and prolonged crime were
manifested in a downturn of real GDP from 3.4%
in 2016 to 2.1% in 2017. The budgetary allocation
of US$ 29.1 million in 2016 and a further increase
to US$ 37.4 million in 2017 failed to curtail the
prevalence of crime. The crime situation is “real
and not manufactured”, contrary to the evidence
reported by the state-owned Chronicle in March 2018
(Guyana Times July 17, 2018). Instead of increasing
resources to the Police and Criminal Justice System,
the Granger government has increased military
spending from 50.92 (USD million) in 2016 to
55.88 (USD million) in 2017 and there was a
projected increase to 57.43 (USD million) in 2018,
according to the 2018 CIA Facts Sheet. Military

Opportunities for Sustainable Economic Growth
and Diversification within an Emerging Energy

Sector in 21st Century Guyana

42

expenditure (para-military, retirement pension, Air
Corps, and Coast Guard), as a percentage of GDP,
is above the average of low-income countries in the
world. A classic case in point is Venezuela, with a
population 32 million or 41 times the population of
Guyana, spends relatively less (2.2%) of its GDP
on the military compared to Guyana (less than one
million people) or an equivalent of 1.6 percent in
2018 (https://data.Worldbank.org). Is the Granger
government reversing the economy to a military
state as in 1985, when the PNC spent 8.5% of its
GDP on the military which was twice the amount
of Venezuela? Shouldn’t the scarce resources be
allocated to diversify the economy and provide jobs
to thousands of sugar workers, who have lost their
jobs as a result of a Government phase-out plan of
GUYSUCO and eventually the sugar industry, which
employed more than twenty thousand workers-
mainly Indo Guyanese in rural coastal areas where 4
of 10 people live in poverty?

In an attempt to fully grasp the ongoing dynamics
of crime and its negative impact on productivity, I
randomly interviewed micro business owners in
the County of Berbice, Region 6, over a six-month
period, January 2018 - July 2018. Each respondent
claimed that sales and revenues have declined by
“25% per month over the past two years.” One key
factor for such downward sales was the lack of
police protection after 5:00 pm. Businesses closed
early to avoid theft and armed robberies. A common
theme emerging from the various interviews is the
insensitivity of the local police outpost and stations
to the needs and concerns of the residents. The ethnic
composition of the local police is skewed in favour
of Afro-Guyanese who patrol predominantly Indo-
Guyanese communities. There are two issues: (a) Is
the goal of the local police “to serve and to protect” or
to earn a salary? and, (b) Is crime a local or national
issue? According to the respondents, crime is a local
problem because it directly affects their business
operations and well-being in their own homes; and,
thus the judiciary and ethnic composition of the
local police force should be aligned to the needs
of the communities. A classic case in point is our
neighbouring town of Nickerie, Suriname where the
composition of the local police reflects the ethnicity
of the residents of Nickerie. Here, in Guyana, the
Judicial System is weak; lawmakers in parliament are

not elected by the local constituencies as is the case
in the USA, where senators are elected in proportion
to the various states. The Guyana Parliament and the
rest of the country is a great political divide.

Sectoral Contributions, Realignments, and
Sustainability

This section focuses on the sectoral
contributions of real GDP, which is a proxy for the
size of a country’s economy. It measures the market
value of all final goods and services produced
domestically in a given period, usually a year. In
newly developing economies, wherein the market
system is not fully developed, many activities that
are beneficial (including do-it-yourself activities
such as gardening) are not market exchanged, and
thus are omitted from GDP. In the case of Guyana,
many households are self-employed and consume
what they produce, such as from subsistence farming.
Nevertheless, GDP is an approximate measure of the
standard of living for many counties of the world. In
Guyana, a typical person lives on about $US11.00
per day, or an equivalent of 2,100 Guyana dollars,
an amount that is well below the poverty line in
other words, 35% of the population is unable to live
a decent life.

Economists measure the value of a nation’s
output either by summing all expenditures on final
goods and services or aggregating all payments
received by factors used to produce the output. The
two approaches are identical for the economy as a
whole, based on the national accounting framework
principle that one’s spending is the same as another’s
receipt. Following the Bureau of Statistics (2018),
GDP is disaggregated into six sectors, as shown in
Table 1 below for years 2015, 2016 and 2017. Each
sector is measured at 2006 prices in Guyana dollars
(million) with a corresponding sectoral contribution
as a percentage of GDP shown in parentheses.
For example, Agriculture, Forestry and Fishing
contributes the total value of $G74,863 of the overall
GDP of G$385,270 or an equivalent of 19.4%.

Table 1 shows Six Sectoral Contributions as a
Percentage of Real GDP (the Year 2006 Prices) for
Years 2015, 2016 and 2017.

43

Sector 2015

Values (‘000,000)

2016

Values (‘000,000)

2017

Values (‘000,000)
Agriculture, Forestry, & Fishing 74,868 (19.4%) 67,140 (16.9%) 67,409 (16.5%)
Mining & Quarrying 41,890 (10.9%) 61,208 (15.4%) 55,798 (13.7%)
Manufacturing 28,668 (7.4%) 25,933 (6.5%) 26,972 (6.6%)
Electricity & Water 6,394 (1.7%) 6,999 (1.8%) 7,314 (1.8%)
Constructions 37,750 (9.8%) 40,147 (10.1%) 44,704 (10%)
Services

Less adjustment for FISM

209,059 (54.3%)

13,354(-3.5%)

210,597(52.9%)

13,825 (-3.5%)

218,189 (53.6%)

13,664 (-3.4%)
GDP (G$M(year 2006 prices) 385,270 (100%) 398,199(100%) 406,722 (100%)

Source: Compiled from the Bureau of Statistics for various years

Table 1 above shows that Agriculture,
Forestry, & Fishing as a consolidated sector,
exhibited a declining per cent share of GDP from
19.4% in 2015 to 16.5% in 2017. This decline was
not by coincidence, it was part of the Government’s
decision to diversify the economy by “downsizing
of Guyana Sugar Corporation’s (GUYSUCO’s)
operations” without reallocating the state-owned
lands to private farmers for other crops. The “Services”
sector in aggregate, arying from wholesale and retail
services, public administration, and education to
social services is growing and contributes to more
than 50% of GDP. The data reveals that the different
sectors are neither interrelated nor supportive of
each other. Why does a small economy such as
Guyana’s have such an oversized and growing
“Services” sector, while the manufacturing and
agriculture sectors are in decline? Classical and neo-
classical economists alike proffered that the stages
of economic development originate from linkages in
sequences from the Primary Sector, Manufacturing
Sector and then the Tertiary Sectors, as evidentiary
in newly industrialised and developed economies.
The Guyana situation, however, is skewed. A
common factor affecting the productivity of each
sector is the rising costs of imported fuel, which
reduce profitability and thus the level of production.
ExxonMobil’s announcement of oil discovery
and production by early 2020 may offer renewed
opportunities in the form of cost reduction strategies
to diversify the traditional sectors of rice, sugar and

bauxite for the internal and external markets. But
resources don’t have value unless the state-owned
enterprises privatise market-oriented activities of
sugar, telecommunications, mining and quarrying
with the expressed aim of creating value-added via
forwarding and backward sectoral linkages in the
effective management of the supply chain system.
The next section examines the opportunities of the
external sector to modernise Guyana in the 21st
century.

An Overview of Socio-Economic Landscape

This section summaries and presents
selected socio-economic indicators that underscore
the persistent misalignments of the economy.
Table 2 overleaf exhibits the scope of the sectoral
misalignments, varying from declining economic
growth, negative net export, and an outward
migration to an increase in the number of reported
serious crimes. The recurring balance of payment
deficit shows that Guyana’s imports exceed the
value of exports. More exports have translated into
an inflow of scare foreign dollars, while imports
are outflows of foreign reserves. As the economy
continues to import more than what it exported (an
increase of $US53.3 million in the year 2016 to US$
69.5 million), the Guyana $ in terms of the US$
will be devalue as expected (G$206.5 in year 2016
to G$ 210 in 2017). The exchange rate for the year
2018 is projected at G$211.The devaluation of the
G$ is derived from the vulnerability of the economy

44

to external shocks of rising costs of imported fuel
from US$43 per barrel to US$50.3 in 2015, or an
equivalent of 9% increase. Most of the trade deficit
is financed by drawing down on Bank of Guyana

reserves and remittances from abroad, which is
about 7% of GDP as of 2017. Gross reserves are
depleted to such an extent that Guyana “stood at 3.2
months on imports at end-2017.”

Table 2 Showing Selected Socio-Economic Indicators for Years 2015, 2016 and 2017

Indicators Year
2015

Year
2016

Year 2017 Year 2018 (Estimates)

Growth of Real GDP 3.2 3.4 2.1 4.8
Per Capita GDP (US$) 4,168 4,531 4,578 4,649
Net Export (Overall Balance) 107.7 53.3 69.5 79.7
Exchange Rate(G$/US$) 206.5 206.5 210.3 211
Fuel Costs US$/barrel 43 50.1 50.3 51
Net Migration (‘000) -4.5 -18.5 -18.5 -19.0
Education as % National
Budget

16.0 17.5 17.2 17.0

Reported Serious Crimes 3,925 2,894 3,030 3,939

Source: Compiled from the Bank of Guyana; World Bank; and, Statistical Bulletin for various years

Now, the question is whether the start of
oil production in the year 2020 will contribute to
lowering the cost of imported fuel and consequently
the production cost, to make Guyana competitive in
the world market. The answer is a resounding no.
The overall balance of payment remains negative
irrespective of whether fuel costs were high (above
US$ 100 for years 2011 and 2013) or low (below
US$50 per barrel). An analysis of the data, therefore,
shows that fluctuations of the sectoral contribution
of GDP might not only be related to external fuel
costs, but state mismanagement of the economy.

Coming of the Oil Messiah

A country’s endowment of natural resources
doesn’t guarantee a high standard of living for its
citizens nor accelerated economic growth, unless the
socio-economic policies are aligned to the needs and
goals of the domestic and international markets. The
projected 750,000 barrels of oil will not resolve the
issue of misallocation of resources that undermines

Guyana’s economic performance. The IMF’s lists of
recommended legislative and regulatory framework
about the efficient utilisation of the oil revenue are
necessary but not sufficient to rebound the economy
to a sustainable path of medium to long-term
economic growth. The government, in partnership
with the private sectors and other key stakeholders
of society, must be committed to diversifying the
economy within a good governance framework for
the benefit of all Guyanese. The oil revenue itself
has no value unless it is effectively and efficiently
utilized. Therefore, the coming of the “Oil Messiah”
is a challenge for all Guyanese.

Dr. Devindranauth Rawana received his primary and secondary education from Port
Mourant in 1972. In the following year he migrated to Canada, where he earned his
Ph.D. (McMaster University); M.A and B.A (Honors) York University in economics.
Upon his return to Guyana in 1993, he was a Senior Research Fellow at IDS, University
of Guyana. Currently, he is a Professor of Economics and Statistics at Monroe College
in New York, USA. He concentrated his primary research on economic development
for immigrant and low-income communities in urban areas.

45

The first Elections in what would become Guyana were
held in the 18th century at a time when the colonies
of Berbice, Demerara and Essequibo were under
Dutch control. A Court of Policy, established in 1732,
initially consisted of the Governor, five appointed
officials and five colonists chosen by the Governor
from a list of nominees submitted by the College
of Keizers, an electoral college consisting of Dutch
planters. Sitting together, the Court of Policy and the
College of Keizers formed the Combined Court.

The British took control of Guiana in 1803, and the
colony was referred to as British Guiana. The College
of Keizers was abolished, and its duties were given to
the Financial Representatives, who were elected by the
public in six constituencies, although with a severely
limited franchise. The Court of Policy and Financial
Representatives continued to form the Combined
Court. The College of Keizers was re-established
in the 1830s, with its members elected for life by
planters. When a vacancy arose in the Court of Policy,
the College would nominate two candidates, on whom
the remaining members of the Court of Policy would
hold a vote.

In 1891, Constitutional reforms led to the abolishment
of the College of Keizers for a second time and
the introduction of direct elections to the Court of
Policy, with eight members being elected from seven
constituencies in addition to the continued direct
election of the six Financial Representatives, giving
equal numbers of appointed and elected members in
the Combined Court. Elections were held under this
system in 1892, 1897, 1901, 1906, 1911, 1916, 1921
and 1926. However, the franchise remained severely
limited, with only 11,103 people registered to vote
from a population of 317,026 (3.5%) by the time of
the 1926 elections; the figure had been just 1.1% for
the 1921 elections.

More reforms were implemented in 1928 with the
acceptance of a new constitution. This led to the
abolition of the existing bodies and the establishment
of the 30-seat Legislative Council. The new Council
had 14 elected members, elected in single-member
constituencies under a limited franchise, but they were

now outnumbered by 16 appointees, as the authorities
were concerned with the rise of the Popular Party,
which had won a majority of the elected seats in 1926.
Elections were held under the new system in 1930 and
1935, but World War II caused the next elections to
be delayed until 1947, with reforms passed in 1943
reducing the number of appointed members to nine,
giving the elected members a majority on the Council.
A reduction in the income requirements to voters
increased the electorate from 9,514 in 1935 to 59,193.

As a result of the Waddington Commission, further
constitutional reforms led to the creation of the House
of Assembly to replace the Legislative Council. The
new House had 28 members; 24 members elected in
single-member constituencies, a speaker appointed by
the Governor, and three ex officio members. Elections
were held under the new system in 1953, and were
convincingly won by the People’s Progressive Party,
which took 18 of the 24 seats. However, after assuming
power, PPP leader Dr Cheddi Jagan embarked on a
series of policies that involved radical social reform,
mainly directed at the colonial oligarchy. The British
colonial authorities sent in troops in response to the
alleged threat of a Marxist revolution, and Governor
Alfred Savage suspended the constitution in October
(only 133 days after it had come into force) and set up
a transitional government of conservative politicians,
businessmen and civil servants.

Having removed the democratically elected PPP from
office and replacing it with a “hand-picked” transitional
government, there was growing discontent against the
Colonial rulers. The transitional government lasted
until elections in 1957 to a reconstituted Legislative
Council with 14 elected members. The PPP won all
but two seats, although it had split into two factions,
one led by Dr Jagan and the other by Forbes Burnham.

Another round of constitutional reform in 1961 led to
the creation of the Legislature, consisting of an elected
36-member Legislative Assembly (35 members
elected in single-member constituencies, who in
turn elected a Speaker) and an appointed 13-member
Senate. These elections were again won by the PPP,
who took 20 of the 35 directly-elected seats. The PPP

 HISTORY OF GENERAL
ELECTIONS IN GUYANA

46

had nearly double the number of seats in comparison to
the Burnham-led People’s National Congress (PNC).
This resulted in mass demonstrations led by the PNC,
a general strike and severe inter-racial violence. After
a few weeks, the British authorities intervened by
sending in troops, and the Governor declared a state
of emergency

Following these events, further constitutional reforms
were enacted to create a unicameral 54-member House
of Assembly elected by proportional representation (53
members elected in a single nationwide constituency
and a Speaker elected by MPs). The first elections
held under the new system took place in 1964, and
although the PPP again emerged as the largest party,
the PNC was able to form a coalition government
with the United Force, which together held 29
seats. Despite having obtained plurality in the 1964
Elections, Dr Jagan’s Party, the PPP, was not invited
to form the government. Dr Jagan refused to resign as
Prime Minister, and had to be removed by Governor
Richard Luyt, with Burnham replacing him.

After independence in 1966, the House of Assembly
was renamed the National Assembly. The electoral
system remained unchanged, but the elections were
rigged by the PNC, which had transferred responsibility
for holding elections from the Electoral Commission
to a government department. Unfair elections were
held in 1968 and 1973.

 A massively rigged Referendum was held by
Burnham, popularly referred to as the “House vs
the Mouse”. This resulted in Elections which were
constitutionally due in 1978 being postponed for two
years. A new constitution promulgated in 1980 led to
the creation of an executive president; the leader of
the party that received the most votes in an election
would automatically assume the post. Two further
fraudulent elections were held in 1980 and 1985, with
the PNC winning an increasing number of seats on
each occasion. Burnham died and was succeeded by

Hugh Desmond Hoyte. The most massively rigged
elections in Guyana was held in 1985 under Desmond
Hoyte.

Due to demands from Western countries and
international organisations, democratic reforms
were introduced in the late 1990s, and after several
postponements, elections were constitutionally due in
1990 but were only held in 1992, the second instance
in which the PNC illegally extended its stay in office.
The first free and fair elections were held in 1992. The
result was a victory for the PPP, with Dr Cheddi Jagan
returning to power after a 28-year hiatus. The PPP
went on to win the next elections in 1997, Dr Cheddi
Jagan died before the 1997 Elections, and Mrs Janet
Jagan contested as Presidential Candidate. In 2001 the
electoral system was modified; the single 53-member
nationwide constituency was replaced by a 40-member
nationwide constituency and ten multi-member
constituencies based on the country’s Administrative
regions, which together elected a further 25 members.
Elections later that year saw another PPP victory,
which the party repeated in 2006.

The 2011 elections saw the PPP won the largest
number of seats (32), but fail to achieve a majority;
however, although opposition parties held a majority
of seats, the rule that the head of the largest party
becomes President allowed new PPP leader Donald
Ramotar to assume the position.

 Before the 2015 elections, all parliamentary opposition
parties (the Alliance for Change and the four-member
APNU, which included the PNC) formed a single
electoral list. The elections saw the joint list win 33
seats, while the PPP won 32 seats, allowing PNC leader
David A. Granger to become President. There were
several irregularities in the 2015 Elections, fraudulent
Statements of Poll were discovered by the Guyana
Elections Commission, and an Elections’ Petition was
filed by the PPP. The Petition is languishing in the
judicial system.

Dr Vishwa D.B. Mahadeo MD MBA, MP, came through the ranks of the PYO and PPP.
Studied at People’s Friendship in Moscow and the University of West Indies. He is a
Geographical Member of Parliament from Region 6.

47

Richard, Attenborough, in his ‘Selected Words of
Gandhi’ in the Introduction used a quote from Albert
Einstein: “Generations to come will scarcely
believe that such a one as this ever in flesh and
blood walked upon this earth.”

It was no accident, therefore, that on 15th June 2007,
the UN General Assembly voted to establish 2nd
October as the International Day of Non Violence in
honour of the birth anniversary of Mahatma Gandhi.

Gandhi became famous as a result of the work he
did in South Africa, where he worked to improve
the rights of immigrant Indians. It was there that
he developed his creed of passive resistance against
injustice, Satyagraha; meaning, truth force, and was
frequently jailed as a result of the protests that he
led.

Upon his return to India in 1915, he got involved
in the long struggle for independence against
the British. He used passive resistance and non-

cooperation as a strategy to influence the outcome
of India’s independence.

 His thoughts on passive resistance are best captured
in Page 51 of Selected Words of Gandhi: He stated,
and I quote, “I am not a visionary. I claim to be
a practical idealist. The religion of non-violence
is not meant merely for the rishis and the saints.
It is meant for the common people as well.
Nonviolence is the law of our species as violence is
the law of the brute. The spirit lies dormant in the
brute, and he knows no law but that of physical
might, the dignity of man requires obedience to a
higher law – to the strength of the spirit.

“I have therefore ventured to place before India
the ancient law of self-sacrifice. For satyagraha
and its offshoots, non-cooperation and civil
resistance, are nothing but new names for the
law of suffering. The rishis who discovered the
laws of non-violence in the midst of violence
were greater geniuses than Newton. They were

Lecture to celebrate the 150th anniversary of
Gandhi as well as the

UN International Day of Non-Violence
Gandhi, King and Cheddi

48

themselves greater warriors than Wellington.
Although knowledgeable in the use of arms,
they realized their uselessness and taught a wary
world that salvation lay not through violence but
nonviolence.’

Non-violence in its dynamic conditions means
conscious suffering. It does not mean meek
submission to the will of the evil-doer, but it means
the pitting of one’s whole soul against the will of
the tyrant. Working under this law of our being, it
is possible for a single individual to defy the whole
might of an unjust empire to save his honour, his
religion, his soul, and lay the foundation for that
empire’s fall or its regeneration.

I would like to illustrate two examples of how he
was able to influence the outcomes in India as well
as the USA through nonviolence.

The famous Salt March in 1930.

On 12th March 1930, Gandhi decided that they will
produce salt from the sea water, to avoid paying tax
and thus undermine the British salt monopoly. This
act of civil disobedience gained the support of tens
of thousands of Indians and inspired millions to join
the movement. It was the second great campaign
of noncooperation in British India. The first was in
1917, when Gandhi went to Bihar to meet farmers
who were engaged in Indigo farming.

The struggle in the USA for Civil and Voting
Rights Act in 1965

Quote from Coretta King: “Martin always had a
deep commitment to helping his fellow human
beings. He told me that the turning point in
his thinking about how to reconcile Christian
pacifism with getting things done came while he
was at the seminary, when he learned about the
revered Indian leader Mahatma Gandhi.”

Dr King later wrote in ‘Stride towards Freedom’,
“Gandhi was probably the first person in
history to lift the love ethic of Jesus above mere
interaction between individuals to a powerful and
effective social force on a large scale…. It was in
this Gandhian emphasis on love and nonviolence
that I discovered the method for social reform
that I had been seeking for so many months.”

 In another quote, he said, “Gandhi was inevitable.

If humanity is to progress, Gandhi is inescapable.
He lived, thought and acted inspired by the vision
of humanity evolving toward a world of peace
and harmony. We may ignore him at our risk.”

On December 1, 1955, Mrs Rosa Parks boarded a
bus to return home after a day’s work as a seamstress
in a downtown department store. She sat down in
the first row behind the second reserved for whites.
Soon the bus driver ordered Mrs Parks to give up her
seat to a boarding white man and stand farther back
in the bus. She quietly and tiredly refused, the driver
got off the bus to get a policeman, who arrested
her. It was at this point that Dr King got involved
in the situation, because this was the catalyst that
was needed; and thus the incident urged a boycott
of the buses. That single act of defiance by Rosa
Parks influenced the wave of civil rights activities
by Dr King and the Montgomery Improvement
Associations.

Dr King, within a 13 years’ period from 1955 to 1968
provided dynamic leadership to the Civil Rights
Movement. We all are well aware of the outcome
of the 1 million march and the subsequent death of
Martin Luther King, but that single act of defiance
turned the tide of race relations in the USA. .” Both
King and Gandhi died by assassins’ bullets.

Dr King was not only a motivational speaker, but
he wrote various insightful quotes which remind
the living of how we should live our lives. One
which fits in perfectly with the theme which we are
discussing is:

“When evil men plot, good men must plan. When
evil men burn and bomb, good men must build
and bind. When evil men shout ugly words of
hatred, good men must commit themselves to the
glories of love. Where evil men would seek to
perpetuate an unjust status quo, good men must
seek to bring into being a real order of justice.”

When the Atom bomb was dropped in Japan and
wiped out Hiroshima in the Second World War,
Gandhi wrote saying “Nonviolence is the only thing
that the atom bomb cannot destroy.” He further went
on to say “Unless the world adopts nonviolence, it
will spell certain suicide for mankind.”

The Second World had a devastating impact on the
lives of people in more than 30 countries, with more
than 85 million fatalities and untold destruction,

49

including massacres, the genocide of the Holocaust,
strategic bombing, premeditated death from
starvation and disease, and the use of nuclear
weapons in war.

Thus it was against this background that the peace
movement took on a new meaning. Organisations
such as the United Nations, the Women’s International
Democratic Federation, the World Peace Council and
others took up the peace mantle since the horrors of
the Second World War were still fresh in the minds of
the people, and they were prepared to do everything
possible to safeguard peace. Have they succeeded?
The First World War started in 1914 and ended in
1918, while the second began in 1939 and ended in
1945 a difference of merely 21 years.

So far, while there have been various hotbeds of civil
strife, invasions and aggressions of bigger countries
against smaller - 74 years later, the world is still a
relatively peaceful place.

Closer at home, Dr Jagan, who believed in the
tennents of peace and non-violence, was also a great
admirer of Gandhi and Dr King. In one of his books,
“A New Global Human Order”, Dr Jagan provided
an insight of the machinations that have taken place
in our world, and the need for a new world order.

I wish to quote from page 11 of A New Global
Human Order: “This book is intended to fill a
void in a world situation of great confusion
and convulsions. After the Cold War, President
George Bush announced a New World Order,

but within a short time, what emerged was
a New World Disorder. And, as in the post-
Depression period (the 1930s) and the pre-
World War 11 period, all kinds of “saviours” are
descending on the people with quack remedies
– the fundamentalists, the Religious Right, the
Far Right, the Ultra-nationalists, xenophobists
and neo-fascists. Demagogues like Hitler and
Mussolini glibly bandied National Socialism
(Nazism) and practised intense nationalism
linked to racism (the master race) in their quest
for political power in the service of the vested
interests.

“Today, in a period of intense crisis of modernised
monopoly capitalism, the demagogues are once
again rearing their ugly heads. They must not be
allowed to succeed.”

“Our times call for clear thinking: to diagnose the
ills of our globe, to ascertain the cause of society’s
growing problems and to formulate what must be
done – a set of guiding principles and a program
of action.”

“Certain concepts of democracy, human rights,
regional integration, free trade, sustainable
development, among others – are being discussed.
These need to be examined fully – form as well as
content.”

“Democracy is a vital ingredient of development.
It must be representative, consultative and
participatory. The people, especially women,

50

must be fully empowered. The goal of democracy
must be, as the American Declaration of
Independence stipulated: life, liberty and the
pursuit of happiness”. End of quote.

I remember 1973 in Guyana, when, after the Army
took over the ballot boxes, there were calls by persons
to fight back. It was a natural response to what was
taking place. However, Dr Jagan, in analysing the
situation, realised that there could be no “tit for a
tat”, because that would spell more destruction and
death. The memory of the civil disturbance in the
early 60’s instigated by certain big powers to remove
the PPP government, was still fresh in the minds of
people. Therefore, a boycott of Parliament, various
acts of civil disobedience, and non-cooperation were
adopted to bring pressure to bear on the govt using
those measures that were propagated by Gandhi and
King.

The situation in countries such as Afghanistan,
Iran, Syria, Yemen, to name a few, are a testimony
to the evils of strife and wars, wherein families are

destroyed, women and children are raped, and the
agony of life becomes unbearable.

 It is against this background that every effort must
be made to sit down around the table and find
resolutions to situations which can lead to strife.
This effort should also include domestic issues,
which are spiralling out of control because of a
number of factors, resulting in murders of loved
ones and the disintegration of family life.

Proponents of peace believe there should always be
checks and balances in the world, and that there is
need for powerful nations to be checkmate as far as
possible, to keep the balance of forces against war
and aggression.

We have, within recent times, seen a few significant
acts of individuals who have sought to influence
change in a non-violent manner. The Arab Spring,
which began in late 2010, was in response to
oppressive regimes and a low standard of living,
beginning with protests in Tunisia. This was
attributed to the power of social media to influence
regime change.

There is also the US National Anthem protest which
started in 2016 with Colin Kaepernick of the San
Francisco 49ers who was protesting police brutality
and racial inequality in the USA.

I wish to conclude by quoting from page 71 of “The
Words of Gandhi”, when he reminds us that “in this
age of wonders, no one will say that a thing or
an idea is worthless because it is new. To say it
is impossible because it is difficult is again not
in consonance with the spirit of the age. Things
undreamt of are daily seen; the impossible is
ever becoming possible. We are constantly being
astonished these days at the amazing discoveries in
the field of violence. But I maintain that far more
undreamt of and seemingly impossible discoveries
will be made in the field of nonviolence.”

The Gandhian doctrine will prevail.

Indranie Chandarpal is the President of the Women’s Progressive Organisation (WPO)
and Member of the Central Committee of the People’s Progressive Party. She is also
Chairperson of the Women and Gender Equality Commission. She is a Member of
Parliament and a former Minister of Human Services, Labour and Social Security. Also
President of the Inter American Commission on Women. Currently Admistrator of the
Cheddi Jagan Research Centre.

51

Since the PPP/C’s tabling of its No Confidence Motion(
NCM) in the National Assembly, the APNU+AFC
coalition administration’s propaganda machine has
swung into a frenzy.

Utilizing unashamedly, the Guyana Chronicle, NCN and
social media, the government has resorted to publishing
full page ads and pull-out centre spreads praising its
policies and its ‘successes.’

Little do they realize that their efforts have proven
counterproductive. The message is that they are in a state
of desperation if not leaderless.

Taped recordings and Facebook postings by APNU+AFC
local leaders and trolls calling for mass mobilization of
APNU+AFC supporters in front of parliament buildings,
only serve to demonstrate the extent of frenzies and
recklessness impacting the administration in the face
of a motion that is commonplace in any parliamentary
democracy.

Photo ops and press conferences depicting a united front
and ‘reaffirmations of its patriotic commitment’ have
used up tons of ink newsprint in a desperate effort to
dispel strong undercurrents that reveal a deeply fractured
coalition administration.

Claiming that it has ‘restored Guyana’s credibility in the

world’ and that all is bright and beautiful in Guyana, the
coalition government in an amazing propaganda blitz
ends up believing its own propaganda as if in a surreal
world.

And as though to add insult to injury, the government
continues regurgitating the unbelievable notion that it has
brought about ‘a marked reduction in serious crimes.’

Coincidentally, the NCM will be debated just one day
after the cremation of Ronald Gajraj, Guyana’s former
minister of Home Affairs and Ambassador to India and
Bangladesh.

Gajraj’s stormy tenure as Minister of one of the country’s
most difficult sectors is bound to surface during the much
anticipated debate on the NCM.

This is only natural because contrary to those who
swallowed hook, line and sinker the PNC’s propaganda,
Gajraj rose courageously to a challenge thrown up by
an unprecedented crime wave, unleashed by a band of
notorious criminals bent on wreaking havoc in Guyanese
society with the help of their political handlers.

The APNU+AFC parliamentarians will, no doubt,
continue on the one hand, to besmirch Gajraj’s good
name by harping on President Granger’s pet subject; the
‘Troubles’ while the PPP/C MP’s on the other, will seek

A CRISIS OF CONFIDENCE

52

to exonerate him. And quite justifiably so.

In the meanwhile, contrary to his much touted
commitment, President Granger appears troubled about
the efficacy of convening a Commission of Inquiry into
his so-called period of the “Troubles.”

The police had reported that during the trial in the USA
of Roger Khan for narcotic related offences, allegations
surfaced that he was the leader of a gang that was
responsible for several murders between 2002 and 2006.

At that time, political parties and organizations submitted
to the Guyana Police Force several names of persons who
were allegedly victims of extra judicial killings.

Robert Corbin submitted a list which

had 455 names covering the period 1993-2009.

Heston Bostwick, Chairman of the

Justice for Jermaine Committee submitted a list with 170
names covering the period 1993-2002:

Khemraj Ramjattan of the Alliance

for Change submitted a list which had 435 names
covering the period 1993-2009.

Police investigations into these lists showed that they
were not only inconsistent with respect to the periods and
numbers, more importantly, no evidence nor additional
information relating to the circumstances surrounding the
deaths of these persons was ever provided to the police
by either Corbin, Ramjattan or Bostwick.

The nation still awaits the fulfillment of the President’s
commitment to establish a COI on this matter.

In fact, the COI’s into the ‘attempt on the President’s life’
and the Lindo Creek massacre were used as tools to clean
the Augean stables in order to make way for those most
favoured by the coalition government.

Incidentally, to this day no mention is made by the
triumvirate about the killings by the criminal gang of the
more than 100 police ranks.

The bias by those pushing the tainted envelope in favour
of the criminal underworld is clear for all to see.

Thus far, the coalition government like barnacles, has
latched on to the safety and security programmes and
policies of the PPP/C administration.

They have not come up with a single initiative to match
those implemented

or those that were about to be implemented by the
previous government.

Security matters apart, the No Confidence Motion (NCM)
must be viewed as a reflection of a crisis of confidence
impacting the APNU+ AFC coalition administration.

This crisis of confidence is national in character. It’s
genesis is to be found in the actions of the government
itself.

In effect, the coalition has long become its own worst
enemy.

In just about three years, an opposition that promised so
much to the electorate has failed miserably. The logical
spinoff is the call for a vote of no confidence in the
coalition government.

No more that one year is the national cry.

The Cummingsburg Accord is now in tatters. Desperate
efforts are being made to mend broken fences in the
coalition. The disastrous results for both parties following
the recent local government elections is a harbinger of
what can be expected in 2020.

And even if they manage to stitch together the deep
wounds, the loss of confidence by the people in the
administration will not be healed.

Experience has shown that collective responsibility been
replaced by individual responsibility.

Small wonder why so much individualism permeates
policy formulation at cabinet and at all levels of
government.

Governance has now become dominance by a few, for a
few.

During the agonizing three years whilst confidence in the
government was being eroded, the poor and powerless
were victimized and marginalized ...just cast aside.

At the economic level, it is meat for the boys and bones
for the workers.

To add insult to injury the government closed down the
Ministry of Labour.

In the meanwhile, the working people’s standard of living
has plummeted to disastrous levels.

And the business community, as if in a jet stream is
simply drifting along hoping for a turn around with a
change of government.

It is within this backdrop that the NCM has been tagged
onto a Government because it has failed on every front.

Following the May 2015 elections our country regrettably
is more divided than united notwithstanding all the talk
about social cohesion. Instead of extending an olive
branch to its political opponents the coalition government

53

has menacingly responded with a clenched fist.

The SARA and SOCU are being used as instruments to
hound political opponents of the coalition administration
and to haul them before the Court to face trumped up
charges.

Today the Joint Services are worst off than they were
under the PPP/C administration.

Political interference in the operational,command and
administrative areas of the Joint Services has become a
routine exercise.

And all the talk about a review of the Disciplined Services
Commission Report has evaporated like so many other
talk shows by the coalition administration.

More over, the Combe Report which was to be tabled in
the National Assembly two months ago has not seen the
light of day.

Moses Nagamootoo’s declaration to the effect that he,
“Wants to start on humbling the powers of the President,
the excess powers of the Executive” and that he will be
“fully occupied with Constitutional Reform” has since
been completely reversed and fully embraced much to

the whims and fancies of the coalition administration.

President Granger had promised the nation that ‘corruption
and bribery will be wiped out’ but a tour d’horizon of the
government’s track record in this particular area would
reveal that rather than wiping out bribery and corruption
this twin malady has been eating at the sinews of the
entire administration without let or hindrance.

Given all the coalition administration’s failures, broken
promises, lies and acts of deception the NCM is timely
and in order. Its passage has become a matter of national
urgency.

The Guyanese people deserve better.

They are fully behind the NCM and look forward to
its passage in the hallowed chambers of the National
Assembly.

They must not be disappointed.

Let the consciences of those who sit on the government
benches and who have privately expressed their
disappointment with the APNU+AFC’s three years of
misrule be guided accordingly.

Clement J. Rohee was former Minister of Foreign Affairs and Minister of Foreign Trade
and then Minister of Home Affairs. Currently he is a Member of Parliament. Mr. Rohee
is an Executive and Central Committee Member of the People’s Progressive and was a
former General Secretary. He is the President of the Guyana Peace Council.

54

DD: I’m with Janet Jagan, who was until recently,
President of Guyana, and before then, a Minister of
Government in the colonial period. With her husband,
Cheddi Jagan, the late President of Guyana, she
who was one of the originators of our Independence
Movement, .

Janet, can you tell me something about the early days
of your encounter with the British, the fight that you
had for Independence?

JJ: Well, you know our party was formed in the
1950s and in the period from 1950-1953, we began
a campaign for the first stage of Independence; that
is, self-government. We made some demands for the
change of the constitution for universal adult suffrage
etc. In those days, we did what was at that time,
unusual for Guyana. We did quite well; the British
sent out the Waddington Commission to prepare a
Constitution, and it gave ministerial powers to the
party that would win the government’s universal

adult suffrage etc. In 1953, we had the elections,
and our party won quite a substantial majority, and
we went into office with my husband who became
the equivalent of what was the Chief Minister. We
were only there four and a half months. We had a
rough period, the British regarded everything with
great suspicion and I think hysteria, and suspended
the Constitution. We were too radical, and the
system of Church control, schools etc, various
things upset and frightened them, apparently. Then
there were other influences. Sugar was such an
important influence in the country, so the leaders
of the sugar industry, the Churches, they petitioned
the British Government. They suspended the
Constitution, and during that period there was what
we called Marshall law: curfews. The British were
here, marching around with their guns etc. so
we began a protest: civil disobedience, and that is
when a number of us went to gaol. During this
period, we were calling for the restoration of our
rights, and also continued the struggle by calling

AN INTERVIEW WITH JANET JAGAN
FEBRUARY 2001, GUYANA

55

for Independence for Guyana. The British felt
confident that the PPP was weakened, and we had
elections in 1957, and at that time our party won
again. All during this time we were demonstrating
for Independence, and had motions in Parliament.
It was a full-fledged campaign.

DD: How long did the British jail you for?

JJ: I was put in jail for six months. There were three
charges against me, but they went concurrently. Of
course there are humorous sides to this thing. We
had decided that we wouldn’t pay fines. I could
have stayed out of goal by paying my fine, but we
decided against it. But my father-in-law couldn’t
bear the thought of this, and we had to restrain him
from paying the fine.

DD: But six months is a long time in serious
prison conditions.

JJ: Oh yes. I think mine was quite serious, because
I wasn’t allowed any contact; they had me in a
cell alone in Georgetown prison. At that time, we
had dresses made from flour bags and our only
possessions were a comb and a toothbrush.

DD: What about the food?

JJ: The food was pretty awful, of course.

DD: Even though you were a Minister in your
own country?

JJ: No, I wasn’t at that time; I was a Deputy
Speaker of the House of Assembly.

DD: Even though you were in this high government
position you weren’t treated with a degree of
civility in prison?

JJ: Not really. I think they went out of their way
not to show any preference, particularly because
I was white. They transferred me later on to the
New Amsterdam prison, and the matron was an
excellent woman, She was the mother-in-law of
one of our major writers, Peter Kempadoo. She
kept her distance, but prison must have been pretty
dull for her too, and the two of us used to talk a
lot when there wasn’t anything else to do. She put
me down to making things like stuffed animals,
she taught me how to embroider and so on, and I
used to make things which they sold. So I made
a little money for the prison.

DD: What about books? Were you able to read
in prison?

Dr Jagan being released Janet Jagan being sent to prison

56

JJ: I guess I must have been the first educated
woman to go to prison. The women who went
to prison were mostly women who got into fights
or who were caught stealing, so there wasn’t a
book anywhere around. I did ask for books, and
they couldn’t refuse me them. They did bring a
box of books. I read the Bible and I found it very
interesting. When I was in New Amsterdam prison,
one of the women there was interested in learning
how to read and write, so they allowed me to teach
her how to read and write.

DD: I remember talking to you a few years ago
and you telling me that the diet in prison was so
poor that once you nearly had a chance to eat a
hen but declined to do so.

JJ: We stole a chicken which had wandered into
the prison yard, and we grabbed it and we had to
hit it and so on, but eventually we didn’t get to eat
it, because if we were caught we’d be punished. So
we buried the dead chicken in the yard. I remember
there was a little pepper plant in the yard, and
we’d all grab the peppers as soon as they matured,
because the food was pretty awful.

DD: During your Presidency of Guyana which
lasted from 1997-1999, when you had to deal with
the British, was there a sense of irony? Here they
jailed you, deprived you of your dignity, and now
you had become President. Were there any apologies
forthcoming?

JJ: No, no, not really, all those things were
forgotten. To me the irony was when eventually,
Cheddi and I reluctantly moved into State House …
we wanted to stay in our own house, but were told we
had to move for security reasons... State House used
to be called Government House, where the British
governors lived. I remember vividly picketing the
Carmichael street side of the building and there
were heavy protests. It was there that a member of
Mr Burnham’s party-strangely enough, our placards
were very clear: “ we want Independence and some
of his members drove up and tried to break up
the picket line and assault me. A lady came with
a big stick to hit me, but fortunately, one of my
colleagues saved the day for me. All of that was
outside what is now State House, where Cheddi
and I lived from 1992 to the time of his death, in
the official residence of the President. That was
the irony of it: the very place we had picketed
and demanded Independence eventually became
our home.

DD: You had a very unusual background as
somebody who was born in America of Jewish
heritage, coming to Guyana and being the
forerunner in our Independence movement. Have
you also found that ironic when you look back
on your life?

JJ: Well, not really. I think my brother put it
well, when the Constitution was suspended and
there were a lot of international reports and attacks
on us. Some reporter got hold of my brother, and
he said, “I don’t find it unusual, because we were
inspired by the American Revolution, and she
was just following through what she learned in
her history lessons”… and that was a nice way of
putting it.

DD: Was part of your radicalism related in any
way to the Jewish context of your life? The great
radicals of the Bolshevik Revolution, the ideologues
of that, were Jewish intellectuals.

JJ: Perhaps there is something in that. Particularly
in those days, Jews suffered quite a lot from
prejudices. In America. My maiden name was
Rosenburg. I remember, as a child, someone shouted
at me that I killed Christ, I couldn’t, of course,
understand what it was all about. I learned later
that there was a lot of prejudice in the USA. I
remember later on, when I went into nursing, after
I spent a few years in university the war broke
out I felt I wanted to do my part in the war. I went
into the School of Nursing in Chicago, and for
some reason or other, my close colleagues didn’t
seem to understand that I was Jewish; it was never
discussed. Then, once, they made a derogatory
remark about Jews and I said but I was Jewish; they
were flabbergasted, they couldn’t understand it.
Nothing happened as a result, we remained good
friends. I think that perhaps that gave me a fighting
spirit and gave me a kinship with oppressed people.
The Jewish people in America today are still liberals
and democrats and many socialists; but also many
hard-nosed right-wingers who try to dominate the
political agenda, largely over the issue of Palestine.
As you know, our Government is supportive of the
Palestinian cause, and we also believe in the State of
Israel’s right to exist, but not for illegal settlements
and making Palestinians second-class citizens…
In fact, Cheddi was one of the first, if not the first,
Caribbean leader to visit Israel… This was before
Independence. And in the 1990s, he was invited by
the Israeli Government to visit, but then violence
broke out, so he didn’t go.

57

DD: Where did your grandparents come from?

JJ: On my father’s side, they came from the USA,
but on my mother’s side they came from Hungary
and Romania. My grandfather came from Romania
and my grandmother from Hungary. They came
on the boats in the late 1800s. On my father’s
side, they came around the period of the Civil
War, because I have a copy of an application from
one of my uncles to become a citizen of the USA,
1864.

DD: Were they drawn to America, like all
immigrants, because of anti-semitism in Europe?

JJ: No, nothing like that.

DD: Have you been to Hungary and Romania?

JJ: Yes, but the only thing I can remember is
in Romania, I went to a museum and l saw the
costumes, and as a child we used to dress up in the
ones my grandfather had brought with him; and I
saw the same things in the museum.

DD: All the years that you have lived in Guyana,
obviously away from your American childhood and
away from home, have you ever felt isolated here?

JJ: No, not really. The only problem I remember
was when I first came here it was hard to adjust to
different food. Of course I was here during the war
years. For example, the meat and chicken were so
hard, I couldn’t eat them, and then I didn’t know
enough about cooking to know how to soften the
products, and so I used to be hungry. Plus it was curry
for breakfast, curry for lunch and curry for dinner. I
remember escaping once to Brown Betty restaurant I
think it was called, to eat some fried chicken! It was
with Phyllis Carter, I seem to remember. ‘Chicken in
the Ruff’ or ‘Chicken in the Rough’…delicious, I ate
and remembered America.

DD: When you first came to Guyana what do you
remember of the first moments when you arrived?
The different landscape, a different way of living
etc.?

JJ: Of course, the landing. The coming to Guyana
was interesting. I came by Pan-American sea-plane
which landed on the Demerara river, so the first
thing I saw was Stabroek Market which is one of
our most picturesque points. They don’t use the
river for that purpose anymore. Georgetown was a
beautiful city, it was called the Garden City… It’s
not quite the Garden City now but it was beautiful
then. There were more canals, the early history is
that the Dutch were here. The Dutch built Guyana
on the sea. The coast was low and they had to
build sea-walls. In fact, we’re stuck with this
tremendous overhead of maintaining sea-walls. We
had this sea-wall where Cheddi and I used to go
and walk in the afternoons, and later on I took
my children there. In those days there were a lot
of canals as in Holland, many of them have been
filled in now. There used to be a street-car down
Main Street. All of these things used to exist and
there were more beautiful buildings, you only see a
few of the old Colonial buildings now. The forties
were exciting years in this country, and different
things were happening. My husband started many
new things in this country; he and some others in
1946 formed one of the first political committees. I
had also organised a women’s group, the first one
that made demands for women’s rights: the right
to vote, education, and economic development.

DD: So it wasn’t a matter of being lonely: you
were so busy being involved with social and
political activities?

58

JJ: Yes, we were always busy, and of course my
husband was a dentist and, for over ten years, I was
his dental assistant. So we were always busy, we
had to make a living. He was a bit of a hero for a
stupid reason - because he was a doctor, and those
were the days when being a doctor was a great
thing, particularly because he came from a sugar
estate. He didn’t like that. After a while, Cheddi
started getting involved in the sugar workers trade
union. I got involved in one of the trade unions
too. I never had any contact with the white people
living here, not for any other reason than I just
didn’t come into contact with them. I think they
used to look on me with horror perhaps because I
was married to Cheddi - a bit of a left wing, and
also because I married out of the white race. After
we both came out of gaol and we compared notes,
oddly, we both liked the quiet of gaol. Life had
been so hectic outside that we both felt that it was
very quiet in gaol. It gave us time to reflect. He
came out of gaol the day I went in, so we didn’t
see each other for one year.

DD: Coming from a relatively sophisticated
society into a more rudimentary space in terms of
the absence of theatres, great libraries, art galleries
etc., how did you manage to cope in those early
days?

JJ: Well, there were things happening here, on a
more modest scale, understandably. We had few
resources, but I remember, very young, they had
an AJ Seymour’s film which was set to music and
I remember going to a concert with Pilgrim - a fine
pianist and he played the music in one of the
halls, so things were going on. I remember going to
churches to hear the music. There were plays and
dramas.

DD: Remind us what British Guiana was like in
those days politically?

JJ: The top man was a British Governor, he was
very aloof from the people. When we were in the
Parliament in 1953, the things that we objected
to were the Colonial Secretary, the Colonial
Treasurer, The Attorney General. They were all
British- dominated offices. Where the British-
dominated life was in the sugar estates, all aspects
of life: cricket, everything.

DD: So the people working on the sugar estates
were totally dependent on the British managers?

JJ: Yes, the British were evident in the managers
and overseers. The Guianese were not treated very
well. It was the old Colonial system - the British
prize themselves for fair play and all that, but at
the same time, people’s lives were interfered with
- certain things they couldn’t do. I think I was
a great embarrassment, now that I think about it.
A white woman going to the sugar estate. Shortly
after I arrived, Cheddi took me to his home at Port
Mourant which is still one of the biggest sugar
estates in Guyana, and it was an education to me.
Of course I never met any of the British overseers
or managers.

DD: What you’re saying is that in some way your
presence there would have subverted the hierarchy.

JJ: It wasn’t very pleasant for them because it
threw things out of gear.

DD: And the sugar workers?

JJ: I would say that the British dominated their
lives in many ways and they had to get permission
to do certain things, holding festivities and things
like that. The worst part of British Colonialism was
the paternalism. It injected paternalistic feelings
and subservience, much of which is still there. And
the poverty of sugar workers was so evident. The
interesting thing about British Colonialism is that
the British never dug deep roots, as the French and
Spanish did in their colonies. If you go to the
French colonies in Guadeloupe and Martinique, the
French take part in all aspects of the life. They are
part of the life, and here, when British Colonial
rule ended, there were only about a dozen British
people left. They never had roots here, they always
considered home England or Britain, this was never
their home. The British were different in that sense,
more aloof and never really involved themselves in
the same way as, say, the French. But at the end of the
day, they were all colonialists, existing on the labour
and resources of other people; breeding despair and
poverty even whilst spreading the Bible and books
by Shakespeare. They never thought that one day we
would use the Bible and the Shakespeare to master
the language, and fight back using Bible stories like
Moses and Exodus. And the Hindus and Muslims
had their own books that spoke about freedom from
tyranny, Seta and Rama fighting Ravana and so on.

DD: When Independence came, was there a
discernable change to the cultural landscape, the
political landscape?

59

JJ: It didn’t happen suddenly, except in the Civil
Service and the Public Service. We had called long
before Independence for the Guyanisation of the
Public Service, that it should be run by Guyanese.
It had some effect, and gradually the Public Service
became Guyanised perhaps because the British
were only at the top levels of our Public Service…
So at least the Public Service changed and then
the hierarchy of the police and the army became
local people. I remember when I was Minister of
Home Affairs in the 60s, the British had a British
Commissioner of Police, and eventually he left and
we had a local Commissioner of Police. Culturally,
I don’t know a lot of the cultural aspects: art, music,
dance, all that. There are still the influences that
exist today. Some of the artists went out of their
way not to be influenced by the British, but there
still remains a strong cultural linkage with Great
Britain. The fact that government became entirely
Guyanised with everyone in the government being
local was a significant change.

DD: It must have been a startling thing for the
Guyanese to see their government being people of
colour, the Civil Service being people from their
own communities; they must have felt a sense of
power.

JJ: The other thing is that there weren’t that many
British people here, you know. The last British
Governor didn’t have a large staff. He had an
Aide de Camp and a few others who were British.
You have to remember, too, that we had several
governments during the Colonial times: 1953,
1957, 1961, it was a PPP Government. The changes
were taking place by demands from the people as
well as the politicians.

DD: When you became President and you became
President with the largest vote ever, even larger
than your husband’s - were there any race issues,
anti-white feelings ?

JJ: I don’t think people look at me that way, but
the People’s National Congress used my race and
my origins and also my sex as points to attack, but
the ordinary person I meet on the street, they see
me as I am. I was here before most of them, maybe
decades before they were born. They know that
I have always been on the side of the working
people, fighting for their rights and all that. One
of the reasons that the vote was so high was that
it had to do with sympathy for my husband’s death,
which had been earlier that year. I can’t claim

all that for myself, but I think a lot of it was
sympathy vote, because he was so well-loved in
this country. But PNC supporters did stone my car;
and some made voodoo dolls and stuck pins in them,
so I was told, I don’t know for sure. There was no
anti-semitism, because Guyanese are not a people
with such racist views against Jews.

DD: When you look back on your Presidency, are
there one or two things you felt you achieved that
you are particularly proud of?

JJ: I had a rough time in my Presidency, in the
sense that the Opposition never let go, they were
after me all the time. In their eyes I was a vulnerable
person. One of the things that I feel happy about
is reform policy, because I have always had the
view that Guyana has to look South, we are part
of the continent of South America and we mustn’t
only look to the Caribbean islands which the British
colonised. As they conquered most of the world they
made Guyana an English-speaking country linked
to the anglophone Caribbean, but geographically
and economically, we are also part of the South
American mainland. I focused on that and tried
to bring Guyana closer to South America. I led
state visits to Venezuela and Brazil and attended
conferences in Chile, Bolivia, Panama and so
on. Locally, I focused a lot on women’s rights,
education for women. When I was First Lady I was
Chairperson on the Commission on the Rights of
the Child and I focused on making it a reality:
better education, health , for children and women.
Those are some aspects of what I did in my period
of office. Of course I also made mistakes…

DD: You told me once about marijuana…

JJ: As politicians, we fail to make correct decisions
at times. Your Rasta friend told me to my face, but
politely…Guyanese tell you straight out, but with
manners… that I made a mistake over marijuana. If
you remember I told him I regretted not doing more
to decriminalise the use of marijuana. I took advice
and argued to increase the amount you could possess
before going to jail, but I should have increased it
more. I felt terrible for the Rasta people who were
jailed very often, breaking up families, so I argued
to increase the amount you could possess without
penalty, but not sufficiently. I don’t condone the use
of drugs, totally, but the use of ganja is part of the
religion of Rasta people. In fact, in the 19th century,
it was the British who used to supply it to sugar
workers! The Indians smoked it a lot.

60

DD: I am myself fully supportive of any action that
reduces violence related to the use of drugs, the
millions of untaxed money made by suppliers and so
on. Anyway, I was blown away when I read Roger
Mais’ novel, HILLS, with its ganja episode, which I
think Professor Ramchand said was the most beautiful
passage in fiction on the subject. To move on, but on
the subject of beauty, you’ve been known very much
in Guyana as a major supporter of the arts of this
country. Giving one of the most beautiful buildings
we have in Georgetown over to the National Art
Gallery, and always in support of literature and
cultural expression. Is this because you wanted to
help finance a native sense of cultural identity?

JJ: Yes, I felt it was necessary, but also for
practical reasons. Guyana had a large art collection
that was scattered all over. I would find pieces
in Ministries here and there, and they were never
brought together. A lot of pieces were being stolen,
and the former government was giving away a
lot of art pieces, and I wanted to be sure that all
these things were secure. All my life I have been
interested in the arts and literature - it is just
part of my life. My husband used to tell me that I
spent a lot of time reading, but not reading what
he was reading. He was reading the heavy stuff of
politics, economics and I was reading Tolstoy and
so on, he thought I was a tiny bit frivolous. Naipaul

said in one of his books that I was reading Colette,
the French writer, I used to think he was poking fun
at me. A few years ago, when I was in America, I
slipped out of the conference I was attending,
walked the streets, came across a theatre which was
performing a Chekhov play. I attended, what a treat!
Yes, it is true I can recite some Martin Carter by
heart. We were always good friends, he loved anyone
who loved books. I spent many hours in his house,
with writers like Lamming coming along sometimes,
and Trinidadian artists, everybody talking excitedly
about a Caribbean cultural renaissance and cussing
up politicians for not funding the arts properly.

DD: In the many years that I’ve know you, I’ve
noticed that many people in Guyana have a warm
attitude to you. I’ve accompanied you to meetings
where African Guyanese people greeted you with
hymns and blessings. And when I go with you to
gatherings of Indian people, they garland you as a
native woman and you sit on the floor with them.
How do you feel about being a Guyanese. That
Guyanese people have taken you to heart? Has that
been something that has helped to sustain you in
this country?

JJ: I would say so. It makes me feel that maybe I
haven’t wasted my life, that some people appreciate
me. There is a mutual feeling of appreciation. Only

61

a minority, poltically inspired, threw stones and made
dolls. Sometimes when I look in the faces of some
of my colleagues , people who suffered and given
a lot of their lives to the fight for justice... Like this
morning, I was having a meeting with eleven of
our close comrades from Berbice and I looked at
their faces - they have been in a struggle for years,
they’re the ones in the front line and they’re really
good people, and it’s nice, well, a real honour, to be
associated with them. There are a lot of good people
in this country who have selflessly given their time
and their lives to the struggle for betterment and
there is a long way to go yet.

DD: Apart from Colonialism and all the grievances
and exploitation of that - there was also the other
problem that we had in this society, which was
that it was very male dominated, wasn’t it?

JJ: As a person, I have been in a most fortunate
position. I don’t really feel it, I can see it in other
respects. But married to Cheddi has prevented me
from being a victim, and he was never that type of
person. He was the strongest advocate of women’s
rights, he really and truly believed in them, so
I never felt it. One might say that I have been
protected as other women haven’t been protected.
I do see it around me - sometimes I’ve been at
meetings, I get so angry: when the men are talking,

everyone’s listening and then when a woman
colleague starts talking, they pay no attention to
her, they start talking among themselves, and I
still get so angry. Men think that what they have
to say is most important, and when a woman speaks
they become uninterested. It is a very bad quality,
but it does exist in the Caribbean society and the
whole region is affected. It will take time to go, but
it is going gradually. If you look at it, women are
coming into their own. Some women are in such
high positions in this country. I was a President,
the Chancellor of the Judiciary is a woman, and
so on. Symbolic, maybe, but symbols are important.
Therefore, men can’t get away with it any more so
it will have to stop one day. Discrimination should
end now, not tomorrow.

DD: I think it is true to say that the first of Cheddi
Jagan’s government and undoubtedly yours, there
was a very high proportion of women represented
in parliament.

JJ: Our representation of women is higher than a
number of developed states, like the USA. Women
have probably done better in this region; Latin
America, too, has produced a lot of high standing
women. But all this has to be maintained, and become
normal.

62

DD: So, in spite of the machismo, women are
moving up.

JJ: Another thing I want to mention, Africa
and Asia have this problem of girl children not
being educated. Well, we fought very hard, and my
husband was always very keen on women’s rights.
From the early days, we kept telling people, ‘send
your girls to school’, and now the population in
the schools is fifty-fifty - we’ve done well. Women
can’t move upwards without sound education, that
is the basis of an upward climb to freedom and
liberation.

DD: Finally, the biggest challenge of all, ethnic
insecurity? What to do?

JJ: All ethnic hostilities were originally engineered
by the British, the divide-and-rule policy in Guyana,
Cyprus, Africa, India everywhere. As politicians,
we have to keep grappling with this issue. Cheddi
believed in a rainbow coalition of people of all ethnic
groups…If he had lived and remained President, he
would have made this Mandela philosophy a real
political act, finding ways in which all ethnic groups
from whatever political party can take part in the
governance of the country, from the Executive to
local institutions. Power sharing or political unity as
in the early days of the PPP, before the split. You need
to build trust first, though, and Desmond Hoyte had
an intense dislike of me. But we have veteran and up-
and- coming young politicians in both the PPP and
the PNC, so I believe that there is a chance for unity,
we have to agree on a programme of action, based on
how to improve the lives of all Guyanese. No point
having political unity unless we have agreed ideas,
agreed actions. I believe that the Guyanese people
are basically decent to each other. The badness comes
as election time, so obviously there is a deep-rooted
insecurity which we have to deal with. Trust and
agreement on a set of political ideas, a set of actions,
then we can move forward. No doubt it will take
time, maybe I will not live to see it… We don’t have
to agree on everything, but we have to bear in mind
at all times what is best for the well- being of people.
Cheddi once said, ‘What’s the point of living if we
can’t do something to stop poverty?’, something like
that. In 1992 we were so heavily in debt that we were
drowning. Cheddi fought hard for debt relief, so more
money could be found for addressing poverty. That
was what drove him.

DAVID DABYDEEN was educated at Cambridge and London Universities before taking
up positions at Oxford and Yale Universities. In 1984 he was appointed Lecturer at
the University of Warwick, and became a Professor of Literary Studies in 1997. He
is presently a Professorial Fellow in the Office of the Vice Chancellor and President.
Between 1997 and 2010, he represented Guyana as Ambassador to UNESCO in an
honorary capacity; in 2010 to 2015, he was Guyana’s Ambassador to China.

63

Introduction

I want to thank the Cheddi Jagan Research Center
for allowing me the opportunity to deliver the annual
Cheddi Jagan Lecture 2018, as we celebrate the
centenary anniversary of Dr Cheddi Jagan’s birth. I
was inspired to speak on the bittersweet history of
sugar, after reading Dr Jagan’s publication, titled
“Bitter Sugar.” This oxymoron of bitter sugar still
holds relevance today as it did in the past.

Sugar has had a long and fascinating history. Sugar
cane was domesticated in New Guinea and Indonesia,
and over time this was spread to various countries,
including India. Vedic period hymns refer to sugarcane,
and in 325BC Kautilya refers to five varieties of sugar,
including khanda from which we derived the word
candy. In Sanskrit, sugar was called KarKara (gains of
sand), but in the more popular Prakrit language it was
known as “Sakkara” and then into Arabic as “sukkar”
and eventually into English as “sugar”. This linguistic

journey tells a story of how sugar has travelled around
various countries and continents.

Sugar in Dutch Guiana

The Guiana’s association with sugar started about 381
years ago. The Dutch West India Company in Entry
No 23 of the proceedings of the Zeeland Chamber
recorded on the May 14th , 1637, “that confrater
van Pere was authorized to turn over to Mr Segers
two kegs of sirup, or sap of sugar cane arrived from
Essequibo from Jan van der Goes, in order that he
may reduce it to sugar.” This is a clear testament that
sugar production was happening in the Essequibo.
The evidence also suggests that production was
ramped up about a decade later, 1645 to 1657, when
Dutch Jews who were expelled from Brazil settled in
the Pomeroon around the 1650s. They brought with
them the experience and capital to produce sugar at a
commercial level.

By 1657, there was a plan to bring slaves from Africa.

Annual Cheddi Jagan Lecture
Cheddi Jagan and the Bittersweet

History of Sugar

64

Dutch merchant David Nassy undertook, on the 26th
January 1658, to transport African slaves to the
Pomeroon. By 1658, there was widespread cultivation
in the Pomeroon, which began selling sugar to the
Netherlands on 6th January 1661. In addition to the
Pomeroon, sugar cultivation was done in and around
the Kyk-over-al area. By 1664, the first sugar mills
were established by Jan Doensen at Brouwershoek
(Brouwer’s corner) situated near Sugar Creek (Zuiker
Creek). By the 26th August 1669, the Dutch West India
Company informed the Zeeland Chambers that a ship
had brought along 50,000 or 60,000 pounds of sugar
which were made in Essequibo by African slaves.

Slavery – the demand for labour.

Slavery started under the Dutch and continued
under the British. The exact date when slaves started
arriving in the Guianas is unknown, but the records
point to sometime around the 1650s. Estimates of how
many Africans were sold into the transatlantic slavery
ranged from 9.6 million on the lower end to 15 million
on the upper end. It is estimated that approximately 2
million people perished at sea. How many made it to
the Guianas is unknown, but what was certain was that
those who made it had a wretched life.

After the abolition of the slave trade in 1807, planters
tried to encourage the growth of the local population
by creating slave breeding stations at Covenden and
Huis’t Dieren. However, these measures did not
stabilise the population.

The atrocities committed on slaves were many,
these have been documented in publications such
as Hearing Slaves Speak. For example, in Berbice
during 1827- 1828,” 4,530 slaves were punished
for bad work, 300 for refusing to work, 1346 for
disobedience or insolence. Slaves were punished for
criminality, ranging from attempted murder to trying
to commit suicide and to theft. Also significant were
offences connected to moral delinquency, such as
the mistreating of children, fornication and adultery,
drunkenness, lying or ill-treating wives — some of the
most serious moral delinquencies related to practising
obeah. “ In addition to eternal punishments, living
conditions were atrocious; slaves were required to
work an average of 12 to 14 hours per day and food
was constantly in short supply.

These conditions were so bad that the average working
life of a slave was estimated at merely ten years.
Little wonder that the oppressed rebelled against
the plantocracy, the most famous of these rebellions

include 1763 Berbice slave rebellion, 1823 Demerara
slave rebellion and 1834 Essequibo Rebellion.

Eventually, slavery was abolished in 1834, but five
years of Apprenticeship was imposed. During this
period, slaves were brutally exploited, and this led to
an increase in the already high mortality rates.

From our vantage point today, while we look across
the centuries of history, it is difficult to imagine the toll
that the wretchedness of naked exploitation had on the
enslaved. The atrocities of slavery are the bitterness
that stills lingers in our collective memory, and even
if sweeten with reparations, it would help to heal the
wound, but perhaps never erase the pain.

Indentureship – the demand for labour

After the abolition of slavery, indentureship was used
to find a new source of cheap labour. As historian Hugh
Tinker pointed out, indentureship was a new form of
slavery, through this scheme various peoples were
brought to British Guiana. Portuguese indentureship
started in 1835 to 1890. Indian indentureship began
in 1838 and was suspended on 11th July 1838, and
again restarted 29th January 1845, and it lasted until
1917. It is estimated that 500,000 or more Indian
indentured immigrants came to the West Indies. These
indentured immigrants, while they were contracted
to work for five years, were thoroughly exploited
during this period. The planters had a local saying that
“they would have their immigrants either at work, in
hospital, or goal.”

This policy of jailing people for the slightest infarction
led to the criminalisation of the indentured population.
In 1901, out of an indentured population of 14,609,
more than 23% (3,4230 were prosecuted, and 1,922
were convicted! For absence from work or refusal to
work, the fine was $10 or get a month’s jail in British
Guiana. For absence from the plantation for three
days without leave, the penalty was a fine of $24 or
two months’ imprisonment. For refusing to produce
identifying documents, the fine was $5 or fourteen
days’ imprisonment.

During the suspension of Indian indentureship, the
planters recruited indentured black immigrants from
Barbados and other West Indian islands, from the West
Coast of Africa and the Southern United States. During
this period, they also hired European indentured
immigrants. Chinese immigration started in 1853.
These indentured immigrants helped to mitigate the
shortage of labour on the sugar plantations.

65

While working and living condition were abominable.
The immigrants made complaints but they were
not taken seriously. Around 1869, many of these
complaints boiled over into open conflict between
the immigrants and the plantocracy. The better-
known examples of conflicts are Devonshire Castle,
Essequibo in 1872, where five immigrants were killed.
In 1903, at plantation Friends in Berbice, six persons
were killed and seven injured. Another important
event occurred at Rose Hall in 1913, where fifteen
persons were killed. Many historians feel that this
particular conflict helped to precipitate the end of
Indian indentureship in British Guiana.

Post-indentureship period

When indentureship ended, labour was still short. To
mitigate this shortage immigrants were encouraged
to settle rather than return to India. These settlements
included Nootenzuil and Whim. The plantocracy also
was seeking new alternatives, and an attempt was
made to settle Assyrians and Jews. These settlement
schemes quickly failed.

After resettlement failed, the plantocracy employed a
different set of tactics. Dr Jagan, in his booklet Bitter
Sugar, pointed out some: “ these measures have taken
different forms – lack of agricultural diversification,
land idleness, inadequate drainage and irrigation,
price fixing of wages and farmers produce.” These

measures effectively undermine peoples’ ability to
earn a living outside of the plantation structure, that
is they were measures to foster dependency on the
plantation.

There was a minimal improvement to plantation life,
it remained deplorable. There was poor housing, lack
of sanitation and the absence of potable water. These
unhygienic conditions led to a high prevalence of
parasitic diseases, such as hookworms, tapeworms
and malaria. The working conditions were no better,
long hours for small subsistence pay.

Conditions for women were especially humiliating
“ As the men and women proceed in their hundreds
on the dams, the women, as soon as they reach their
destination (cane fields) will have to get into the
trenches. These trenches are sometimes breast deep
and other times shallower, but in any case, they have
to lift their clothing before they enter and they tell
the men: ”Brothers, hide your faces that we may
cross.” Invariably it has been found that overseers,
drivers and others have been in the habit of amusing
themselves on the novelties of the unhappy scenes
aback.” This is just a benign example.

Organising for representation

This period also saw the emergence of the Trade
Union Movement, first with the emergence of the
British Guiana Labour Union representing dock
workers, and later the Manpower Citizens’ Association
(MPCA), representing sugar workers. Workers
no longer bounded by the indentureship contracts
became more militant. As Basdeo Mangru noted, “
During the first nine months of 1938, there were 32
disputes in British Guiana involving approximately
12,500 resident field labourers out of 13,000. Of these
disputes, 25 originated in inadequate pay, 3 in order
wage questions, and 4 in the employment of certain
headmen.”

This new level of militancy eventually led to clashes
between the sugar workers and the plantocracy.
One such clash occurred on the 16th February 1939,
when four people were killed (including a woman,
Sumintra), and six others injured at Leonora. These
workers were striking for better working conditions
and fairer wages. The plantocracy would quickly
quell the clashes, by demonising and often jailing the
local leaders. By quickly isolating the incident, the
plantocracy prevented it from spreading across the
country.

66

Cheddi Jagan enters the fray.

It is against this backdrop that Cheddi Jagan returned
to British Guiana in 1943. The injustices that pervade
the land pushed Dr Jagan, his wife Janet Jagan, H.J.H.
Hubbard and Ashton Chase to form the Political
Affairs Committee. One of the main activities of the
PAC was the publication of the PAC Bulletin. As
Clem Seecharran pointed out, “ The PAC Bulletin
was the forum through which Jagan articulated his
vision of a new Guyana, challenging the plantocracy
and other capitalists, as well as perceived collusion
between the colonial administration and vested
interests. He was a partisan of the working people,
whatever their race, His remorselessly critical eye
focused on high rent and exploitation by landlords;
land hunger and insecurity of tenure; the plantocracy
and their fear of land reclamation and alternatives
industries; collusion between union and management
in the sugar industry; the “exorbitant” profits of those
he deemed the “sugar gods” or the “sugar barons”;
the problems of Amerindians. Indeed, he was driven
by the passion to eradicate the evils that he believed
“bitter sugar” had perpetrated on the working people
of British Guiana. Jagan brought to his politics the
zeal of the crusader, incorruptibility in prosecuting
the sugar workers’ cause, implacability in fighting the
plantocracy and the colonial rulers. He had no parallel
in the British West Indies; few, indeed, anywhere in
the former colonial world.”

On the 24th November 1947, Dr Jagan, at the age of
29, was elected to the Legislative Council. He had this
to say about his election: “ The people have gained a
political victory at the polls; now they seem prepared
to struggle for their economic freedom.”

The MPCA had lost its militancy and became
compromised by the planters. A new union emerged
on the 5th of April 1948. The Guiana Industrial Workers
Union offered the workers a more militant alternative.
The union quickly demonstrated its militancy when it
opposed the “cut and load system” instead of “cut
and drop.”

Workers went on strike at Enmore on the 22nd April
1948, and during the protest on the 16th June outside
of the estates, five workers were shot and killed with
sixteen others receiving injury. Sydney King later
wrote an article in the PAC that captured the sentiments
of the times. “They asked for Bread; They Gave them
Bullets.”

Dr Jagan’s memory of the day was recorded in the

West on Trial, “The Enmore tragedy affected me
greatly…at the graveside, the emotional outbursts of
the widows and relatives were intensely distressing,
and I could not restrain my tears. There was no turning
back. There and then I made a silent pledge – I would
dedicate my entire life to the struggle of the Guianese
people against bondage and exploitation.”

The PAC Bulletin published an article titled, “Bitter
Sugar” in which they demanded a commission of
inquiry into the sugar industry. The planters resisted
this idea, W.S Jones, the director of Bookers in British
Guiana, pointed out, “ a lasting solution can only be
obtained by discrediting the leaders of the “pirate
union” in the eyes of the workers by demonstrating that
their followers obtain none of their promises and that
the unruly elements are liable to eviction.”Despite this,
however, the government agreed to the establishment
of the Commission of Inquiry on the 27th of July 1948.
The Venn Commission worked from 15th December
1948 to the 19th February 1949.

One of the many recommendations that Dr Jagan
made to the Venn Commission was that there should
be one union in the sugar industry. MPCA represented
predominantly Indian field workers, while the
British Guiana Workers League represented mainly
African factory workers. Dr Jagan felt that the ethnic
composition of the two unions would entrench racial
division. He was so convinced of the need to break
this racial divide that he accepted membership and
chairmanship of the BG Workers League (Rose
Hall Branch) much to the revulsion of the colonial
authorities.

The Venn Commission report made several
recommendations that led to the improvement of the
lives of the sugar workers. One such example is the
establishment of the Sugar Industry Labour Welfare
Fund, which led to the building of the extranuclear
housing scheme. In Enmore, a new housing area was
created, and it was called Newtown. On many of the
other estates, they were similar housing areas that
were created.

The struggle for the betterment on the sugar plantations
was intricately entwined with the struggle nationally.
On the 1st January 1950, the Peoples Progressive Party
was formed. The PPP’s aims, and the programme,
was stated as, “ After scores of years of British rule
and misrule, of trials and errors, of constitutional
experimentation, British Guiana is in great peril. Our
people continue to exist on the border of starvation.
The miserably low pre-war standard of living cannot

67

be maintained. Devaluation and increased cost
for imports are readily eating up all money wage
increases.

“Meanwhile, there has been no organised group
speaking with the voice of the Guianese of all races
and classes championing the cause of the oppressed
and exploited and presented a constructive policy and
programme as a hope to guide us out of our present
abyss of poverty, despair and frustration.” To this
end, the aims are, “ recognising that the final abolition
of exploitation and oppression of the economic crises
and unemployment and war will be achieved only by
socialist reorganization of society, pledges itself to
the task of winning a free and independent Guiana, of
building a just socialist society in which the industries
of the country shall be socially and democratically
owned and managed for the common good, a society
in which security, plenty, peace and freedom shall be
the heritage of all.”

Using the PPP’s programme as his guide, Dr Jagan,
speaking in the Legislative Council on the 23rd
January 1952, had this to say, “ We have first to stop
the flow of profits going abroad. In order to stop the
flow of profits going abroad, we have to do certain
things, and in order to do certain things, we must have
political power…If we take the sugar industry, there
is a definite need for reorganization of the industry,
either on the basis of complete nationalisation or
reorganisation in the sense that the estates are run on
a cooperative system.”

In 1953, British Guiana had its first general election
under universal adult suffrage. The PPP campaigned
on a very progressive platform of “land reform, the
democratisation of industrial relations, liberalisation
of the colony’s international contacts, and
nationalisation of bauxite, sugar, banks, insurance
companies and other foreign enterprises.” The PPP
won the elections, but the government only lasted 133
days, as the British suspended the constitution and
suppressed democracy to protect “King Sugar” and
other vested interests. The political machinations and
manipulations to remove the PPP became a priority.
Moreover, after repeated attempts in 1957 and 1961,
it finally occurred with an imperial imprimatur when
the UF and the PNC were asked to form a coalition in
1964.

The PNC’s post independence activities

The UF was smothered within the coalition, and what
was left of the UF parted ways with the PNC before

the 1967 general elections. To maintain political
power, the PNC resorted to fraudulent elections. After
rigging the 1967 elections, the PNC started a program
of nationalisation.

As Forbes Burnham remarked on Vesting Day at
Mackenzie on the 15th July 1971, “ We have achieved
political independence on the 26th May 1966. We got
ourselves a new flag. We got ourselves a new outfit.
We got ourselves a new wardrobe, but we did not get
ourselves a new economy. Our economy continued
to be dominated by outsiders, important sectors
like bauxite and the financial institutions by non-
Guyanese. We Guyanese had no part or lot in the
making of vital decisions which would affect our
economic progress or retrogression.”

In 1974, The PNC government signalled its intention
to act against Jessel Securities Ltd. By June of 1974,
it established a committee headed by Allan Price to
investigate conditions at the Diamond Factory. By
the 22nd February 1975, Burnham used the Price
Report to tell the Guyanese nation, “ Meanwhile, we
have had a look at the holdings of the Demerara
Company Limited. The expatriate company has been
wasting our resources and operating inefficiently.
Its sugar factory at Diamond has a spare capacity
of over twenty thousand tons which has never been
utilised, and its agricultural practices have been
unsatisfactory. Its industrial relations are primitive,
and the workers’ housing conditions are appalling.

In the circumstances, your PNC government
has decided that the continued operation of that
company here is contrary to, and inconsistent with,
the national interest. Consequently this year, all

68

Demerara Company’s holding in the Cooperative
Republic of Guyana will be nationalised.” Jessel was
taken over on the 26th May 1975.

By the following year, Booker McConnell Limited’s,
assets in Guyana were nationalised, Burnham had
this to say, “Now, for Bookers, which like a colossus
did bestride our country, our economy and our
people’s lives for more than a century and a half.
Its continued existence in Guyana was incompatible
with our national goals and pride, as well as our
economic thrust. When therefore that group saw fit
to offer for consideration the acquisition of its sugar
interests, your government decided to nationalise
all of Booker’s assets in Guyana. There cannot be
two governments in one state. There cannot be two
purveyors of the economy of Guyana.”

In keeping with the PPP programme and aims, the party
supported the nationalisation, of the sugar industry. At
the time of nationalisation eleven factories were taken
over, these were Leonora, Uitvlugt, Wales, Diamond,
Enmore, LBI, Ogle, Albion, Blairmont, Rose Hall and
Skeldon. Sugar, in 1976, accounted for 63 per cent of
the agriculture output, and 20 per cent of the GDP. The
newly formed GUYSUCO was producing 337,776
tonnes of sugar.

Post-nationalisation of the industry

 On the 6th of July, 1974, Parliament enacted the Sugar
Levy Act No 22 of 1974. The Act imposed a levy on
a graduated scale which was designed to retain for
the benefit of the country. It is estimated by GAWU,
“…for two (2) decades, between 1976 and 1996, paid
US$286.49 million or G$58.730 billion in today’s
terms to the Government as levy”. These funds from
sugar were sent to the Consolidated Fund and utilised
to prop up the national economy.

There has been a noticeable decline in sugar production.
Under the PNC, production dropped by 98,878 tonnes
for the period from 1976 to 1992. Under the PPP, there
was an initial increase to 264,983 tonnes (1996 -2005)
and then a drop to 208,783 tonnes by (2006 -2015),
and in 2018 it plummeted to an all-time low of 98,000
tonnes.

Sugar impact on the economy has changed remarkably,
from 20% of the GDP in 1976 to an average of 12.01%
(1996 to 2005), to an average of 4.67% (2006 to 2015).
The Coalition’s actions have had an adverse impact on
sugar’s contribution to the economy.

The coalition had promised before the general
elections of 2015 to pay the sugar workers a better
salary. Unfortunately, this did not materialise.
President Granger, in his address to the Parliament,
explained the APNU/AFC position, “The sugar
industry is being consolidated; it is not being closed.
We will explore all options..to ensure a viable industry,
mindful of its impact on the nation’s rural economy
and its residents.” However, this was said after the
APNU/ AFC government closed Wales, Enmore and
Rose Hall estates and terminated 7,000 workers, with
an estimated indirect impact on an additional 40,000
persons.

President David Granger in a message on 10th
January 2018 to the National Assembly stated, “The
Government has acted resolutely and responsibly
to protect the livelihood of workers, to preserve the
viability of rural communities, and to prevent the
further financial depletion of the country’s treasury.”
The President’s words, “to protect the livelihood of
workers” and his APNU/AFC government’s action of
terminating 7,000 sugar workers are inconsistent. The
impact of the closure of the estates and the termination
of sugar workers can be felt on the economy. Sugar
contribution to the economy was 3.4% (2015), this
dropped to 2.3% (2016), then 1.9% (2017) and there
was a further drop of 1.3% (2018).

There are some in the APNU/AFC administration who
hold a pessimistic view of the sugar industry. They
believe that the unfavourable trading arrangements
mean the industry is no longer viable. They claim that
it is “drag on the economy” and the government must
no longer invest in the industry. They have straight-
jacketed their analysis to dollars and cents, ignoring
the added benefits that this industry has provided
to rural communities, such as health services,
recreational services, technical training opportunities,
apprenticeships, jobs and drainage and irrigation
services.

I subscribe to a more pragmatic view: that the sugar
industry is ailing, but with the right treatment, it
can soon recover. One such measure is expanding
into value-added products. The Sugar CoI report
unambiguously recommended “[t]he industry
can no longer rely solely on the production of Raw
Sugar. Added -value products are required.” Those
of us advocating this view are contending that the
industry should restructure its business model to
produce electricity through bagasse co-generation;
the production of refined sugar; to produce direct

69

consumption sugars; to produce extra-nuclear alcohol
for the rum industry, and molasses for health shops,
among other things.

These ideas are not new. Dr Cheddi Jagan, as far back as
the 1960s, had spoken about moving in this direction.
An excellent and successful start in this direction was
the establishment of the first co-generation plant at
Skeldon. I recall the GAWU pointing out that in 2016
the plant was able to supply electricity to the tune of
$9.5B to the Guyana Power and Light (GPL) though
the Skeldon factory was operating at one-third of its
capacity. Moving from bulk to packaged sugar can
increase profitability. The Enmore Packaging Plant
investment is another excellent example. An ethanol
demonstration plant was also installed at Albion as a
precursor, possibly, to an investment in an integrated
distillery/ethanol plant at that location. Studies had also
determined that refined sugar is viable at Skeldon once
Common External Tariff (CET) protection is secured.
Despite these promising results, the government has
not given a clear signal whether it would be pursuing
these value-added options.

Sugar – a possible future
As of now, what can be discerned from the government’s
varied and often conflicting pronouncements is that
there would be a two-pronged approach. One prong
is to retain State ownership of Albion, Blairmont and
Uitvlugt, while the other prong is to privatise the
remaining estates. Already, through the Special Project
Unit (SPU), the State has borrowed $30B apparently
to upgrade these three estates. However, to date, the
planned investments into these estates remain at best
secretive, or at worst non existent. No visible works
have been done on these estates, and it therefore,
begs the question of why the government borrowed
this large sum of money which is sitting idly. I hope
that this is not a ploy to borrow and squander these
resources.

The decision of the current administration to privatise
the sugar industry after more than 50 years of state
ownership and control is risky and challenging.

This rushed decision to divest is no assurance that
those estates will be preserved. While Government
spokespersons have emphasised that technical
competence will be given high marks, the interested
parties are relatively unknown in the sugar business,
and this creates serious questions about their sincerity
to maintain sugar or sugarcane production. The
bipolar policies of the government have left the
workers traumatised and uncertain. Alternatively, to
put it another way, a bitter government cannot produce
a sweet industry.

In the words of Burnham,. “We have achieved
political independence on the 26th May 1966. We
got ourselves a new flag. We got ourselves a new
outfit. We got ourselves a new wardrobe, but we
did not get ourselves a new economy. Our economy
continued to be dominated by outsiders, important
sectors like bauxite and the financial institutions
by non-Guyanese. We Guyanese had no part or lot
in the making of vital decisions which would affect
our economic progress or retrogression.” To me,
it is an irony that one of Burnham’s self-professed
disciples, David Granger is on the verge of undoing
a crucial part of Burnham’s legacy - that is undoing
of the nationalisation of sugar. It is also ironic, that as
a student of history, the President must know of the
investments that enslaved and indentured ancestors
made in blood, sweat and tears, that is today so
casually discounted.

Dr Jagan kept his pledge that he made at the graveside
of the Enmore Martyrs. As we celebrate the centenary
anniversary of his birth, he has left us many things
to ponder — the bitterness of our history, but more
importantly the sweetness of the future. The challenges
make us stronger, as we work steadfastly to build
a better Guyana for all of our people. What is your
pledge?

Frank Anthony is the former Minister of Culture Youth and Sports. He is a graduate
from the Russian Friendship University in Medicine and has a Master’s Degree in
Public Health from the Hebrew University in Israel. Dr. Anthony also lectures at
the University of Guyana in Epidemiology. He is a Member of Parliament and an
Executive and Central Committee Member of the People’s Progressive Party. He was
recently appointed the Pan-Caribbean Partnership against HIV and AIDS (PANCAP)
Champion of Change.

70

OR: When did you first meet Cheddi, and what
were your impressions?

DR: My first actual meeting with Cde. Cheddi Jagan
was sometime in the mid1960s, when I started
working in Georgetown and became a member of
the PPP and PYO.

Cde. Cheddi used to give us young people around
the area lots of newspapers to cut for his files. He
would mark out the articles and we would cut them
and these would then be filed at the Freedom House
office.

Before that, I met him when I was a pupil attending
the St. Andrews Primary School, which was just
opposite the Parliament Building, where Cde.

Cheddi, as Premier had his office. We sometimes
played on the grounds, and once or twice he came
up and chatted with us.

I knew of him, however, long before I met him. As a
youngster, I used to read his ‘Straight Talk’ articles
in the ‘Mirror’ newspaper. In hindsight, that made a
big impact on me. Those articles raised my political
consciousness at a very young age.

OR: Were you aware that he was a Marxist and
the implications of his ideological beliefs at home
and overseas - in the context of the Cold War?

DR: I did not know anything about Marxism. I
know that from some quarters he was always being
accused of being a Communist. I recall several of
the handbills and newspaper articles that sought to
demonise him and tried to depict communism as
‘evil.’

This was a line of the political opposition and the
mass media in British Guiana. It was, as you know,
the period of the Cold War.

However, reading his articles and listening to him
speak, either on the radio or at public meetings, he
was always so knowledgeable, sincere and clear. It
was impossible for me to ever believe he was ‘evil’
as the media had portrayed him. As we well know,
the masses of Guyanese, in spite of this portrayal,
held him in high esteem.

I suppose I was influenced by my father, Sam
Ramotar, who was a strong and conscious supporter
of the Party. He read a lot, and gave us things to read
as well.

OR: Do you think that Cheddi’s support of the
Cuban Revolution was the principal reason why
the Americans fomented chaos in British Guiana?

DR: First of all, allow me to say that when you pose
the question like that, you seem to be justifying the
American intervention in our domestic affairs and
disregarding the will of our own people. I see no
justification for what they did. Indeed, we are still

FACE OFF:
Oscar Ramjeet with Former President Donald Ramotar

71

suffering because of such interferences.

Some academics, instead of standing up for justice,
seek to blame the victims in these circumstances.

However, while it appears so, and may even be partly
true, my view is that they would have intervened
anyhow.

Recall that long before the Cuban Revolution they
were meddling in our affairs. The 1953 suspension
of our Constitution had their fingerprints as well.
They supported the British in overthrowing the first
democratically elected government in Guyana, then
British Guiana.

You should also recall that this was part of the
United States global position. Don’t forget that in
that period they also worked with the British in
removing Mosadeq in Iran, and on their own they
overthrew the Arbenz Government in Guatemala.

I wish to refer you to the documents that have been
released by the US State Department and the British
Foreign Office to substantiate my views.

If any government tried to show the slightest degree
of independence, it was crushed. It was a total
disregard for the will of the people.

One of the reasons the Cuban Revolution stands out
is that it was one of the few that successfully resisted
the US intervention.

Instead of trying to use that to criticise Cde. Cheddi,
outrage should be directed at the United States and
British policies and action.

OR: Cheddi often said that the years between 1957
and 1964 were in many ways counter-productive:
the party was in office but not in power. Was he
right to say that the PPP should have focused
more on winning support across ethnic lines,
coming out clearly for Marxism-Leninism?

DR: I can’t remember Cde Cheddi ever saying that
period, 1957 to 1964, was unproductive. In fact, it
was just the opposite. That time was one of the most
productive in our country’s history.

The PPP government then built the Bank of Guyana;
the University of Guyana (The only University ever
set up by a government in any of the colonies), the
Guyana School of Agriculture.

It was in that period, too, that the significant Black

Bush Polder and Tapacuma projects became a
reality. The Mahaica/Mahaicony/Abrary (MMA)
Scheme was just about to begin, when the PPP was
once more ejected from office.

In agriculture, new crops were introduced; I
remember clearly peanuts and cabbage. Coffee
production shot up, and we were producing “Guyana
Instant Coffee.”

Our transportation system was revolutionised with
the construction of three ferries; Malali, Torani and
Macourin. Two of those were built in British Guyana.
Another major achievement. Our productive sector
grew rapidly; the average annual growth of bauxite
was 7%, sugar 7%, manufacturing 8% and rice 10%.
It was in this period too that the Aluminum Plant
in Linden was commissioned on the insistence of
Cheddi Jagan. That was closed by the PNC regime.

Every state-owned enterprise was making a profit,
these were:

(a) Guyana Airways Corporation

(b) Guyana Electricity Corporation

(c) Guyana Rice Marketing Board

(d) Guyana Marketing Corporation

(e) Guyana Rice Development Board

(f) Guyana Telephone & Telegraph Company, and

(g) Guyana Industrial Corporation

We also had huge leaps in Education, Health and
Housing.

Many of the houses are still standing today.

Hundreds of new schools were built, and also
technical institutions.

The hinterland education had its beginnings in these
times.

British Guiana was leading the Caribbean in passes
at the GCE examinations.

The same could be said of health services.

It could be said that is was under the PPP government
that Malaria was eradicated, only to return two
decades later under the PNC regime.

72

That period could be considered a golden age for the
social sector.

These achievements loom even larger when we
consider that it was a time of great disturbances
instigated by the US and British in collaboration
with sections of the PNC leadership and the United
Force (UF).

It ought to be noted, too, that these were
accomplishments made in the context of very
restricted power.

This is what Jagan meant when he talked about being
in office but not in power. So much more could have
been achieved. So much was stopped by the British,
like making a beer factory, a glass factory, an oil
brand factory. The Amaila Electric Hydro Power
facility at Tiger Hill Falls, just to name a few.

Also, it should be noted that the PPP always worked
hard for the support of all Guyanese, regardless of
their race or religion.

OR: When the PPP embraced Marxism-Leninism
in Moscow in 1969, what was the mechanism by
which this crucial position evolved? Who/What
was the Party’s principal link in the USSR?

DR: After rigging of the 1968 elections with the
seeming support from the United States of America
and the United Kingdom, Cde. Cheddi and the Party’s
leadership concluded that the PPP could not regain
government with a loose party, which PPP was then.
It was clear that we needed a more disciplined Party
given the circumstances and the demands of the
times. This was an important consideration for the
decision in 1969 to so transform the Party.

The total disregard of the United States and the
United Kingdom for the wishes and will of the
people prompted the Party to strengthen and to
seek other international alliances and support. The
PPP developed ties with the socialist countries
and saw natural allies in the anti-colonial, anti-
imperialist movements in the world at that time. It
is also important to note that the PNC is said to have
been linked to US Security as late as 1973. This is
according to the papers released by the US State
Department.

By the time the PPP announced publicly its position
in 1969, Socialism had grown to be a formidable
world system, with impressive achievements
recorded for the working peoples. These countries
were headed by Communist and Workers Parties and

73

their ranks were swollen by quite a few countries
which received their independence from the Colonial
empires. Each Party was responsible for elaborating
its own strategy and tactics.

The PPP did not have to give up any of its
independence in this transformation process, as
some have pedalled.

It was the PPP leadership, often after discussions with
our membership, alone that took all the decisions in
relation to our internal affairs.

The PPP, at the same time, developed cooperation
with a wide cross section of political parties and
movements the world over.

The links were not necessarily with persons, but the
structures. In this regard, the PPP had good relations
with the Communist Party of the Soviet Union.

 OR: Did Burnham steal Cheddi’s thunder in
1974-75 when he, too, embraced Marxism? What
was the response of the Cubans and the Soviets?

DR: Burnham could never have stolen Cheddi’s
‘thunder’, as you put it. They were two very different
personalities.

Cheddi was principled, honest in his dealing with
people. His sincerity, among his admirable qualities,
shone through all of his life.

Burnham, on the other hand, took positions he
thought convenient. His ‘swing to the left’ in
government had to do with the great advances that
were being made by the left forces internationally.

Many ‘left-wing’ governments were making
laudable gains.

Recall the shift in Latin America. Recall, too, the
victory in Vietnam and South East Asia, the big
advance in the national liberation movement in
Africa, Angola, Mozambique, Guinea-Bissau,
the uprising in South Africa (Soweto). In Europe,
the collapse of the fascist government in Spain
and Portugal. The influence of the Non-Aligned
Movement, all these were clear signs that the balance
of forces was shifting in favour of the left.

It was during this time that Burnham shifted towards
the socialist forces. He adopted a new posture.
Moreover, I believe that Burnham’s pride also played
a part. He wanted to distance himself from his past
as a collaborator with the British and with the USA.

Jagan, on the other hand, always identified with the
left. Of course, he was an able political strategist and
tactician. He could manoeuvre and make permanent
or transitory alliances. But he was always principled
in his dealings. Whatever he did, it was always on
the side of, and on behalf of, the working people of
Guyana and the world.

In relation to the second part of your question, I
believe that the Cubans and Soviets saw Burnham’s
shift and obviously sought to encourage such
approaches. Recal1 that Burnham agreed for Cuban
planes going to Angola to be refueled in Guyana. He
had agreed not to search the planes. This placed him
in greater contradiction with the US. Obviously, too,
the PPP supported it.

OR: Was ‘critical support ‘forced on the PPP by
Cuba and the USSR?

 DR: ‘Critical Support’ was a necessary response
to what was taking place at home basically, and
developments internationally too.

When Burnham joined the side he thought was
winning, he came under pressure from the United
States. Recall then that Venezuela began taking
some hostile positions on the border issue, which
was most likely stirred up by foreign circles.

Incidentally, this was one of the consequences of
Burnham’s opportunism. He had signed the Geneva
Agreement with Venezuela in 1965, re-opening
an issue that was closed. This was an engineered
position he obviously agreed to so that it could be
used against the PPP should the PPP be returned to
office in 1968.

The adoption of ‘Critical Support by the PPP’ was
to send a clear message internationally that we were
ready to stand with the PNC government to defend
our country. The PPP was not going to allow its
difference with the PNC to jeopardise and endanger
our country and its people.

Internally, it was to say to the people of the country
and to the PNC that we were ready to support
positions we agreed with, including defending our
sovereignty; but will continue to fight for political
democracy and the socioeconomic interests of our
people.

Those were non-negotiable.

Cuba was not decisive in this. I suspect that they

74

would have agreed with that position.

OR: Did the Cubans push Chandisingh to leave
the PPP?

DR: I have no grounds to believe this. However,
it is possible that in discussions with Chandisingh
the Cuban assessment of developments in Guyana
could have influenced him. His position was one of
total, uncritical support. Cheddi and the majority in
the PPP did not agree, they thought that there were
no guarantee that Burnham would not swing again
and return to his earlier right wing positions under
pressure. That would have been a disaster for the
PPP, and would have affected its mass base.

I say that the Cuban influence was there, because
his position changed when he returned from Cuba.
However, I believe he was of the view that the Party
needed to change its line from non-cooperation. He
was not wrong, but went too far.

OR: Was Burnham’s effort to seek unity between
the PNC and the PPP genuine, and why did it
collapse?

DR: Since the split in the PPP in 1955, it was always
the Cheddi Jagan-led PPP that was making all efforts
to re-unite the Party or at least to get an alliance with
the PNC. The PNC always rejected. Even when
Burnham swung to the left, he rejected.

Recall his attitude to the 1977 call by the PPP for a
National Patriotic Front and Government. He said
then that he was the Bolshevik and PPP was the
Menshevik. Therefore, no unity was possible. He
had the power and was not willing to share.

In the 1960s, he chose the United Kingdom and
the United States to ally with instead of the PPP,
because he saw power coming with their help. But
as Cheddi predicted since 1955, such a move would
prove disastrous. Cheddi was right.

It was therefore a great surprise when, in January of
1985, the PNC General Secretary, Dr. Ptolemy Reid,
wrote inviting the PPP for talks. That generated very
many heated discussions in the PPP.

At that time our economy was in the pits. Burnham
had rejected the World Bank/International Monetary
Fund conditionalities. The relations with the United
States and other Western countries were cold.

The Soviet Union was already beginning to

experience economic difficulties. The kind of
assistance needed could not have been provided.
Already the Soviet Union was helping Cuba and
Vietnam to rebuild apart from other big expenditures.
It was a huge cost to them.

Thus, Burnham’s options were limited. He was
looking for a way out. Therefore, I believe he was
ready to make some changes. Unfortunately, he died
in August of the same year, and Hoyte jettisoned the
talks.

OR: How would you assess Janet’s position as a
Marxist in the shaping of the PPP?

DR: Janet was indeed a Marxist who made a great
contribution in the PPP’s development as a Party. She
is highly respected for that. I am prone to the view
that she proved to be an able partner of Cde. Cheddi’s
political work and in the Party’s development. I think
that is what you are most interested in learning.

It was a racist attack on the early PPP by the British
to say she was the main brain in the Party. They
wanted to say that Indo- and Afro-Guyanese did not
have the capacity to do what the PPP was doing.
That Janet was laying down the law.

Unfortunately, after the split, Burnham continued
that line in his attack on Cheddi.

Without in any way trying to diminish Janet’s great
contribution, I would say the truth is Cheddi was
head and shoulders above the rest of the Party when
it came to the elaboration of strategy and tactics. He
was a great thinker and an active practitioner at the
same time. He was equally strong in theory, and as
we know was an outstanding political leader.

The Party also produced many powerful thinkers,
Ashton Chase, C.R. Jacobs, Ranji Chandisingh,
H.J.M. Hubbard, Janet Jagan, Brindley Benn,
Ramkarran, Feroze Mohamed to name a few. Other
powerful non-Marxist thinkers were Reepu Daman
Persaud and Fenton Ramsahoye, and they all made
great contributions to the elaboration of the Party’s
line at various stages.

OR: What was Cheddi greatest strength?
What kept him going despite being 28 years in
opposition?

DR: Cheddi had many great strengths, and it is hard
to pin done one. I will, therefore, list some very
important ones.

75

•	 Firstly, he was a thinker. He had a vision and
he worked towards it.

•	 He was also a great communicator. He had
the ability to explain the most complex ideas
and situations to allow the ordinary man to
understand.

•	 He was extremely persuasive.

•	 He was very sincere. That came across to all
who met him.

It was those personal traits and the conviction that he
was right that gave him that boundless energy that
saw him through the difficult periods of his life and
endeared him to people.

OR: What was Cheddi’s main weakness?

DR: His main weakness was also a strength. His total
trusting of his close Comrades. He never believed
that many who defected would have done so until it
was too late.

From talking to his contemporaries, I was often
told that they warned him about schemes going
on behind his back to remove him as leader in the
1950s. Cde. Eric Gilbert told me when he warned
Cheddi that Burnham was planning a coup against
him, Cheddi did not believe, and told him Burnham
was too intelligent to do something as damaging to
our goals as that.

It was only in January of 1955, a mere three months
before the split, that he got worried about it, and
wrote a ‘Straight Talk’ article headlined ‘The Way
Backward’, wherein he warned of the consequences
of a split.

Unfortunately, his fears were realized.

OR: Did Marxism fail because it could not bring
the two main races together?

DR: No. Marxism is still the most potent tool for
analysing society and actions in both international
and domestic affairs.

Those who say Marxism failed are people who are
dogmatists and those who do not understand that
Marxism is a science.

But look at how creatively the Chinese Communist
Party has used Marxism to build China and to
contribute to international development despite

recent setbacks internationally of Socialism. Look
at how Vietnam is now rapidly rebuilding, after
decades of devastating wars, using Marxism as their
tool.

OR: Why did virtually every political party claim
to be Marxist by the late 70s in Guyana?

DR: I think I touched on that above. It was the great
successes of the socialist countries and the anti-
colonial, national liberation movements the world
over. At that time, one felt the whole world was
going socialist rapidly.

OR: How would you assess your work in the PPP
at the time of Cheddi Jagan?

DR: I believe it was a great honour to have the good
fortune to work with Dr. Cheddi Jagan, to see him
close up as he wrestled with many complicated issues
practically and theoretically, with both domestic and
foreign issues.

I always marveled at the way he came up with
answers and was able to chart new directions at
every turn in the political life of the country and the
Party.

It was during that period my political convictions
were cemented. I was an active participant in very
memorable discussions and in the practical activities
on the ground.

Those times are most valued in my life.

76

Introduction
Sugar cultivation was first introduced into Guyana
in the 1630s, and the scale of its planting expanded
rapidly from the second half of the seventeenth
century onward. In succeeding eras, the sugar
industry in Guyana played the most important role
in the economy1.

The sugar industry in Guyana is indelibly linked
to our country. It has become a way of life for
Guyana, and the industry is firmly implanted in our
country and people. It has made many substantial
contributions, which are noticeable in very many
communities of our country. To this day, it is still
playing a monumental role in developing our nation.

We, in the GAWU, recognize that the industry is the
reason for our country’s highly-cherished cultural
diversity, and it cannot be detached from our proud
heritage. Our habitation of the low-lying coastal belt
is made possible by the network of canals, dykes,
sea defences and water conservancies which were

1 NDS(1996)
2 CDB (2014)

built primarily for the sugar industry. Economically,
the industry’s contribution is probably most tangibly
felt through the huge resources it has garnered and
made available for nation-building.

In contemporary terms, the sugar industry still
contributes approximately 5 per cent of GDP,
provides direct employment for approximately
16,000 persons (in 2013), supports more than 300
service providers, and is the country’s third largest
contributor of foreign exchange. It also plays critical
socio-economic and environmental role in the
predominantly low-income coastal communities
where cultivation and processing are concentrated.2
Also, in view of the lack of other enterprises in
sugar areas, entire communities are dependent on
and revolve around, the functioning of this industry.
The income multiplier plays an important role in
sustaining communities and livelihoods

With those significant functions in mind, we are
of the firm view that decisions concerning the

GAWU’s presentation to the
Government of Guyana

on the future of GuySuCo

77

industry cannot be taken in a perfunctory manner,
but, rather, with care and diligence. There should
be comprehensive approach, taking all related and
relevant factors into consideration, and great thought
should precede any and all major decisions made in
regard to sugar. Incorrect policy prescriptions can
very well cause more harm than the intended good.
Among the factors which need to be borne in mind
are:-

1. Macroeconomic effects in terms of a
reduction of aggregate demand and its
spinoff effects;

2. The reduction in formal employment and
its implications for the Guyana Revenue
Authority (GRA) and the National Insurance
Scheme (NIS); the effects can be debilitating,
especially for the latter;

3. Reduction in workers’ purchasing power and
its impact on businesses and employment;
and

4. The fact that a decline of economic activity
can lead to increased criminality, a rise of
suicides, greater destitution in the catchment
areas, and other social ills – which will
certainly require huge sums and great effort
to remedy.

The challenges
We acknowledge that, in recent years, the sugar
industry and GuySuCo have been confronting
various challenges, which have placed it in the sad
state it now finds itself and which, no doubt, have
influenced the Government’s proposals at this time.
In this regard, the GAWU notes that this is not the
first time that the industry has faced challenging
periods; and, like in the past, we believe that today’s
challenges are not insurmountable.

From our point of view, the industry’s main constraint
concerns its agricultural performance. In recent
times, we have seen a decline in sugar production,
a reduction of productivity, and consequently higher
unit costs. We find it strange that GuySuCo has been
cultivating canes for such a long period but has
been unable to come to grips with its agricultural

3 Sugar CoI (2015)
4 GuySuCo (2002)

problems. The science of cane cultivation is well
known and established in our context, and hence our
perplexity.

Consistently poor productivity since 2010 cannot
be simply attributed solely to adverse weather, as
average growing conditions have prevailed since
2009. It is apparent that the operating principles
established for the preceding years may have been
quickly forgotten.3 To this end, we urge that those
principles which are known to yield successful
results be pursued. We also urge the adoption of
the guidelines as spelt out by the Agricultural
Improvement Programme (AIP), which sought to
have cane yields similar to those which were obtained
in the 2002-2004 period. Research also needs to be
furthered with a view to improving existing practices
towards increasing cane yields and sucrose content,
and reducing costs.

High labour costs have also been a perennial
complaint emanating from GuySuCo. But we
cannot fail to recognize that the industry is still
largely labour intensive due to historical layout,
and therefore labour costs as a proportion of overall
costs being significant are not unusual. GAWU
notes that the employment cost has fallen from 64
per cent4 of overall costs to about 56 per cent in
2015 (6 per cent accounting for management). We
also recognize that higher land productivity lends to
improved production and thus increased revenues,
while average costs decline in the process. We draw
attention to such factors as they serve to illustrate
how valuable an improvement in agriculture is to
GuySuCo.

The state of the industry gives rise to the obvious
question of the capability of its managerial cadre.
We hold that the managerial team has been solely
lacking, and has shown an inability to grapple with
the problems which have been plaguing the industry.
It is not unusual to hear, among the workforce,
questions as to whether the management is indeed
acting in the best interests of the industry. A key
ingredient to the industry’s success is strong, capable,
committed and motivated management. GuySuCo,

78

we believe, already has many of the elements critical
to its success, but the glue (the management) to hold
it together is in our view obviously lacking. At the
same time, we hasten to acknowledge that, over
the years, we knew and have worked with several
capable managers at the various levels.

Variations in the price of sugar have also had an
impact on the industry. We recognize that this
situation would become more pronounced after
removal of the beet sugar cap in the European Union
(EU) later this year. On this score, we believe, that
our proposals to diversify the industry’s product
base would serve to mitigate this challenge. The
GAWU is also aware of efforts to have, among other
things, the terms “Demerara Sugar” and “Demerara
Molasses” registered as geographical indicators (GI)
relative to Guyana. This direction offers the industry
a good means to market its products with the well-
known and generally accepted Demerara name,
while benefitting from the protection it affords.

The GAWU believes that challenges will ever

be present in sugar, but our timely and correct
response can help to mitigate and avert any serious
consequences. We believe resolve has been lacking
in our times but we nevertheless hold that the industry
through our combined efforts, the ingenuity of its
people, and the dedication of its workers can rise
above the challenges and demonstrate its resilience,
as it has done time and again.

GuySuCo’s plans, the Government’s proposals –
our views and thoughts
Having received and considered the Government’s
proposals, we wish to share our views on the major
decisions proposed:-

Sale of Skeldon Estate
The sale of the newest and most modern estate in
the industry is promoted on the grounds that there
is need for significant capital investment to ensure
its optimal operation. While we are aware that there
are some shortcomings at Skeldon the Corporation,
over the years, has been steadily seeking to correct
the defects, and we have been seeing improvements

79

in its performance. It was therefore not surprising
that ready interest has been expressed by private
investors, who have obviously surmised that with
some tweaking it can be made profitable in a short
period. The willingness and conclusions of the
investors, in our view, undermines the credibility of
the assertions made by the Corporation regarding the
estate. We believe Skeldon holds great potential and
can make a big impact in safeguarding the industry
as a whole. We reiterate our proposals in this respect
and urge all the relevant authorities to positively
consider them.

Closure of Rose Hall and East Demerara Estates
We remain strongly opposed to the closure of any
estate, especially in the absence of any considered
study to address the ramifications of such a decision.
We are reminded that “[t]he effect of closing any
estate without planning and adequate notice to
cane farmers has serious consequences, not only
for the employees and private farmers, but for the
communities as well”.5 Such justifications are further
heightened, as the alternative ventures recommended
for the already closed Wales Estate remain at a
standstill and thousands are affected. Moreover,
while closure is so far actively recommended, no
study has been conducted at the concerned estates
to determine the consequences of closure and the
possible ventures, if any, to come on stream. Wales
provides a yardstick of what to expect. We are still
awaiting a holistic position on production, markets
and sales, costs, distribution and other important
factors related to Wales currently.

Non-sugar diversification
Our Union posits that it must not be forgotten that
some of the ideas advocated have been pursued by
GuySuCo in the past. Between 1978 and 1993, the
GuySuCo Other Crops Division was, among other
things, engaged in the production of rice, cassava,
legumes, fish, milk, butter, cheese, and the rearing of
beef and dairy cattle. Those ventures came to an end
after it was determined that they were not viable.

The re-activation of the GuySuCo Other Crops
Division this time around is fundamentally different

5 Sugar CoI (2015)
6 Ministry of Finance (2016)
7 Ministry of Finance (2016)

from the last foray. Now workers will be charged
with producting on former sugar lands; whereas, in
the past, the ventures were fully controlled, operated
and managed by GuySuCo. This shifts the inherent
risks of these ventures from GuySuCo to the many
poor worker-farmers. This, we think, is a massive
challenge and a culture shock for many workers,
who will be pushed to become farmers facing the
promise of a future filled with real uncertainties
and poor prospects for success. Moreover, so far,
according to the report, no study or examination
has been concluded to determine necessary
arrangements regarding farmer participation in the
ventures proposed. In fact, as far as we see, there
hasn’t been any consideration of the plot sizes, the
crop mix, land suitability and the cost of production,
the revenue potentiality vis-à-vis current and future
sugar income, and other important considerations
for such ventures, which will involve thousands of
Guyanese. In addition, the report lacks details on
conditions Government will create for workers to be
attracted to farming.

On the specific ventures being suggested, our Union
wishes to offer these brief comments:-

Rice
The 2017 Budget pointed out that rice production
was expected to decline by 12.8 per cent last year and
growth will be flat in 20176. It is therefore puzzling
that GuySuCo is increasing the supply of seed paddy
when rice production is contracting. Separately, we
have been advised that the venture has not moved
very far at Wales, and no paddy has been planted at
this time.

Livestock
We also have concern with this proposal. From data
contained in the 2017 Budget, the livestock sector’s
contribution to GDP was expected to contract by 5.3
per cent in 20167. The current performance of the
industry obviously does not repose much confidence
in its success. The assumptions with respect to the
venture are also of concern. Here we call attention
to an absence of thorough market research, except
referencing macro data; the absence of clear details

80

regarding the funding, storage and distribution
channels; the willingness of intended workers
to engage in such a venture; and the need for
strong veterinary support, among other important
considerations that are imperative to a successful
operation.

Beef Cattle, Pigs, Sheep and Ducks
The report draws attention to the quantum of
importation of these meats annually. It seems, from
our point of view, that the imports are a result of
the taste, preferences and demands of upper middle
class and upper class Guyanese as well as foreigners.
This, we believe, is an important factor that must be
considered. Very little also has been said about the
state of the respective industries being recommended.
We did not find any data or information as to the
level of production, the number of participants, their
location, the willingness and ability to expand or
improve quality, etc

These ventures, the report advises, also require a
number of important prerequisites to be in place
to ensure success. And we are unaware of the
implementation of the various measures which are
necessary. In terms of the financial assumptions, we
must also express our concern in terms of pricing. In

our view, they seem high, taking account of current
market prices.

Fruit Crops
Like previously touted ventures, very little is also
said about the existing market and the current state
of the activity in Guyana. It is assumed that most
fruits would be processed into juices. Again, little is
said about market demand, prices, quality standards,
packaging, etc.

Other important considerations
We believe, too, that some other important matters
need to be considered by our decision makers:-

Tastes and preferences
Our current economic system emphasizes the notion
of consumer sovereignty, which in our view is not
significantly addressed, and which, we believe, is a
key ingredient to ensuring the success of the ventures
being proposed.

Existing farmers
We reiterate that insufficient information has been
provided about the state of the respective activities
proposed. This is important, as expanding production
cannot fail to take account of existing production.

81

The finding by the United Nations Food and
Agricultural Organisation (FAO) in 2016 that about
thirty (30) per cent of food produced in Guyana is
not consumed is also important. A more prudent
approach to the ventures identified is to work with
existing farmers and engage unemployed Guyanese.
Our country has sufficient land to allow sugar and
the proposed ventures to co-exist. Such an approach
allows our country to reach full employment, and is a
good basis around which small industrial enterprises
could develop.

Competition from imports
Our Union notes that Guyana is a small, open
economy and the country is party to various
agreements which promote free trade. On that score,
we cannot ignore the interests of large international
firms, which could engage in “dumping” in an effort
to counter our local products. This possibility needs
serious attention, given the harsh economic realities
linked to such corporations.

Summing up on non-sugar diversification
Our Union, having reviewed the documentation
provided, is not convinced that the possibilities
recommended are the best approach to take in the
context of GuySuCo. Such apprehension is justified
taking into account what we see as many important
and essential considerations being absent from the
analysis, as well as our previous experiences in the
past. It is our belief that at this time more detailed
studies and examinations are required to clearly
establish that proposed non-sugar ventures are
viable business alternatives to sugar, and will not
contribute to unemployment. To close sugar estates
and to venture into activities where there is still a
great degree of uncertainty is, in our opinion, not a
wise policy decision.

GAWU’s views on safeguarding and promoting a
sustainable sugar industry
The Government has thus far been presented with
three options regarding the industry – retaining
the status-quo, complete privatization, and estate
closure and transition into non-sugar ventures.
Having considered the options, we strongly believe

that they are not in the interest of the industry, the
people linked to its operation and the nation as a
whole. Thus, to this end, we wish to offer a fourth
option, which we believe will safeguard the industry
and protect the well-being of the thousands who are
dependent on its operation.

Our Union recognizes that the industry has very
good potential to succeed in Guyana, and has many
positive characteristics – such as an abundance
of arable land, adequate labour, low cost cane
transportation, inexpensive irrigation, sufficient
fresh water, adequate factory capacity, know-how
and technical expertise. These strong pillars, we
believe, give our sugar industry a solid foundation
and a head start relative to its Caribbean counterparts.
Sustainability of the industry, we believe, rests
with a paradigm shift from it being an inefficient
producer of raw bulk sugar to an efficient producer
of direct consumption sugars and other products. In
addressing the challenges that confront the industry,
we recognize that a multi-pronged approach is
necessary to reduce costs and enhance revenues.

Our suggestions have taken account of previous
work done by GuySuCo. Those ideas, we are aware,
were comprehensively studied and examined by
external agencies, and found to hold great value in
securing the industry. We believe their value remains
undiminished; however, we recognize that some
updating to the studies may be required to reflect
current day circumstances.

Reducing cost
We are aware that the industry is confronted by
high operating costs and reduction is imperative to
ensure competitiveness. Immediately, we urge that a
comprehensive review of the various activities, from
tillage to sugar and molasses’ delivery, should be
conducted with a view to identify inefficiencies and
wastage, and to come up with innovative ways to do
things better along the entire production chain. The
Corporation is fully aware of its cane production
cost being the largest contributor to total production
cost.

Energy, according to GuySuCo, accounts for 8

82

per cent of overall costs8 ($2.8B at 2015 levels).
We are aware that an energy audit found that with
investments of $192M in the factories of Uitvlugt,
Wales, Enmore, Blairmont, Rose Hall and Albion,
savings of $659M could be realized per annum9.
We understand that Wales factory implemented a
fraction of those measures, which yielded savings
by reducing its diesel usage in 2014/2015. Another
idea worth pursuing is having services departments
offer their services to the open Guyanese market for
a fee. The income generated can be used to offset
their operating costs, thus reducing dependence on
the industry.

The Sugar CoI report also affirmed the view
that GuySuCo was not adhering to known and
best agricultural practices. The industry should
immediately return to those practices which have
served it well, and thus contribute to promoting
improved production and productivity and reducing
average costs. Research is also a critical element in
the cost-reduction drive, as is the adoption of best
practices.

Mechanization of operations has been recognized as
a significant plank in the industry’s drive to reduce
costs. On this matter, our Union has generally been
8 GuySuCo presentation to Economic Services Committee – January, 2016
9 TERI (2013)
10 Sugar CoI (2015)
11 Sugar CoI (2015)

supportive of the process, in keeping with labour
attrition. Sugar workers, on the other hand, have
also welcomed this development, as it enhances
their productivity and consequently their earnings.
In 2014, the Corporation, in a presentation to the
Economic Services Committee, pointed out that it
would require $14B to mechanise its operations, and
that its cost savings would amount to over $6B per
annum (17 per cent of 2015 overall costs). Pursuing
this path, we believe, is one way to allow the industry
to become more efficient and cost-effective.

Increasing revenues through sugar diversification
For the Guyana sugar industry to prosper, even
under efficient management in the future, it is
readily apparent that other income earning streams
have to be added10. Our Union strongly subscribes
to the position that the industry needs to transform
itself from being a “sugar” industry to being a “sugar
cane” industry. This strategy has been employed in
many countries and has yielded much success, and
the experiences of those countries can serve as a
useful guide to us. Moreover, this has long been the
strategy of GuySuCo, and various ventures have to
this end been studied and examined.

Through our suggestions, the entire sugar cane plant
will be utilized to widen the range of the industry’s
products thus adding a number of profitable revenue
streams. Apart from transitioning the industry from
a “sugar” industry to a “sugar cane” industry, a
sustained modernization programme, taking into
account the adoption of realistic ventures, and using
sugar products, must be formulated.

•	 Cogeneration
In our view, the main contributor to added-
value to sustain the sugar industry in the
long term will be co-generation11. The lone
co-generation plant at Skeldon, in spite
of its short comings, has great value. The
CoI recommended that the Skeldon Co-
Generation Units be returned to GuySuCo,
and a reasonable Power Purchase Agreement

83

(PPA) be negotiated with GPL, a view to
which we also subscribe. Skeldon Energy
Incorporated (SEI), in a recent interaction
with our Union, advised that in 2016 it had
some U$45M (G$9.45B) in energy sales to
the Guyana Power and Light Inc (GPL) and
Skeldon Estate from its diesel and steam
units.

At this time, we are aware that co-generation
feasibility studies are ongoing at Albion
and Uitvlugt estates. Previously, feasibility
studies advised that co-generation was
found to be profitable at Blairmont and
Enmore estates. A co-generation plant at
Albion is expected to cost about G$7B12
and with rates similar to those enjoyed by
SEI, the investment is very lucrative at the
estates where the operation is feasible. We
understand that Albion often dumps excess
bagasse in open spaces, and resorts to
burning as a means of disposal.

•	 Refined White Sugar
There exists a ready market in CARICOM
for a total of 200,000 metric tonnes of refined
sugar13. With improved production levels
reaching 331,000 tonnes in 202514, GuySuCo
would be able to satisfy this market, for which
the Corporation would receive in excess of
US30 c/lb15. Our research informed us that a
180,000-tonne sugar refinery at Skeldon was
found to have an Internal Rate of Return of
28.8 per cent16 when a price of US23 c/lb17
was expected.

Higher prices in contemporary times only
serve to add to the project’s feasibility. The
recent indication, through press reports, that
an Indian investor is willing to take over
Skeldon operations with a view, among other

12 Diversification Options for GuySuCo (2016)
13 Sugar CoI (2015)
14 GuySuCo (2016)
15 Sugar CoI (2015)
16 GuySuCo (2007)
17 Extrapolated from GuySuCo data
18 Sugar CoI (2015)
19 Sugar CoI (2015)
20 Sugar CoI (2015)

things, to establishing a refinery serves to
remind us of the significant sums that can be
earned in this venture.

•	 Direct Consumption Brown Sugar
We are aware, at this time, that GuySuCo
is capable of packaging 50,000 tonnes18 of
sugar per annum from its Blairmont and
Enmore packaging plants. The price received
for this type of sugar is approximately US33
c/lb19, and represents the Corporation’s
highest return. GAWU strongly supports
the maximization of GuySuCo’s existing
capacity, along with further expansion in
this regard given the profitability of product
lines. The opportunities for emergence of
new product brands are numerous. Critical to
this venture is the need for a robust product
development and a marketing programme
with clear vision and focus. North American
and European markets ought to be pursued
with energy. Efforts on the Geographical
Indicator will boost marketing of branded
products.

•	 Bulk Alcohol
The production of bulk alcohol is also
another viable business venture, and another
distillery in our country could be established
next to a sugar factory. We are aware that
a feasibility study was conducted for a
distillery at Albion, and the results should be
further analyzed to determine viability.

•	 Fuel Alcohol
The majority of GuySuCo’s molasses was
shipped to the ‘Other Island’ and Barbados,
with DDL placing a significant third20. Fuel
alcohol production from molasses is also
another opportunity to enhance revenues and
reduce imports. An ECLAC study in 2006

84

pointed out that 50,000 tonnes of molasses
per annum was sufficient to meet a 90/10
fuel/ethanol mix. It is an area that requires
further examination and consideration, and
shouldn’t be outside the realm of possible
ideas to ‘save’ the industry.

•	 Direct Consumption Dark Brown Sugar
The Corporation should examine the sale
and production of a darker form of brown
sugar. In North America, similar sugar is
being marketed as a form of health food.
Marketing is once again a critical factor to
success.

•	 Direct Consumption Molasses
The short-lived sale of bottled molasses as
a health food was encouraging. GuySuCo
must more seriously examine the possibility
of selling (and exporting) molasses in small
(400 – 500ml) bottles, with necessary
promotion21. The difficulties encountered
with this venture could be attributed to
GuySuCo outsourcing pasteurization and
bottling of this product. This challenge
and additional production cost can easily
be addressed through installation of the
Corporation’s own operation, based on
market studies for volumes.

•	 Other Commodities
Sugar cane has been successfully used to
produce animal feed, pharmaceuticals, paper,
etc. Such ventures have been undertaken in
Cuba, and an examination should be pursued;
and if feasible, could be implemented in the
medium term. Carbon dioxide, a by-product
of fermentation, can be trapped, washed
and compressed into dry-ice, which is used
for freezing. Vinasse, a by-product from
distillation, is rich in fertilizer elements, and
can be returned to the cane fields as fertilizer.

Financing
The availability of finance to fund capital works is
an important element in improving the industry’s

21 Sugar CoI (2015)
22 GuySuCo (2016)

performance. GuySuCo has advised that G$45B22
was required for capital expenditure in the
period leading up to 2020. We believe this figure
is heavily exaggerated, and requires close and
careful examination. The Sugar CoI advised us
that critical factory capital expenditure for 2016
– 2020 was G$8.1B whereas critical agricultural
capital expenditure between 2016 and 2018 was
G$5.6B (including $1.4B provided by a Caribbean
Development Bank (CDB) loan), a grand total of
G$13.7B, or 30 per cent of the Corporation’s figure.
Here we must express our strong consternation and
disbelief that the Corporation has chosen to reject the
CDB-funded Sugar Industry Mechanisation Project
Loan. We find the Corporation’s given rationale to
be spurious, especially since the factors referred to
by GuySuCo would have been considered, both by
the CDB in their assessment as well as by the Sugar
CoI. Given the obvious benefit of mechanization to
the industry’s future, our alarm is not unfounded.

The Corporation also, with regularity, calls attention
to its indebtedness. We have examined the data
shared with us on December 31, 2016 as at the end
of October, 2016, and wish to make the following
points:-

•	 At the end of October, 2016, short-term debt
totalled G$17.16B, and this represent the
Corporation’s immediately payable debt;

•	 At the end of December, 2016, ceteris-
paribus, the Corporation’s indebtedness of
approximately G$4B to the NCB (Jamaica)
would have been settled, further reducing its
indebtedness

•	 Of the short-term debt, G$7.6B (44 per
cent) were owed to a Government agency –
Guyana Revenue Authority (GRA)

•	 The loans relating to the Skeldon project
were being serviced by the Government, and
are included in the figures contained in the
Government’s Debt Report

•	 The realisability of the Pension Liability
(G$32.8B), which is about 41 per cent of
total debt, is very questionable in view of the
high turnover and the mortality of pensioners

85

The Corporation, according to documents shared,
is envisaging selling lands in the sum of G$35.9B
between 2017 and 2020. Such sums, together with
some support from the Government, would allow
the Corporation to settle its short-term indebtedness,
finance its critical capital expenditure, and increase
working capital. The income realized on this front
can also partially assist in the financing of the
modernization programme along the lines we have
suggested. The programme, we wish to suggest,
could also be realized with injection of private
capital through joint venture projects as well as
concessional loans.

Government support
We envisage that in the short term the industry
would be dependent on Government support, as it
seeks to correct its shortcomings and embark on its
modernization programme. We wish to point out
that Government support in GuySuCo’s context is
not unique. In fact, our research advises us that all
sugar industries throughout the world, in one way
or another, benefit from some form of State support.
Such assistance takes account of the broader social
and economic implications, and not the narrow
financial parameters GuySuCo has shared. We
surmise that to assess the industry solely on finance
can lead us down a perilous path, as it fails to take
into account the very important notion of opportunity
cost, among other things.

In our case, we believe the CDB in 2014 aptly
put the situation in perspective when it said:- “…
it is economically viable for GOGY to continue
subsidising and protecting the cultivation and
harvesting of sugar cane and processing of sugar for
export and local consumption.” The CDB further
said:- “Projects and programmes that enhance sugar
cane cultivation and sugar manufacturing have the
potential to earn foreign exchange, but may not be
always financially profitable. Consequently, given
the importance of foreign exchange to the economy,
such operations may, at times, need government’s
protection and/or support in meeting operating and
capital costs”.

We also recall that the industry in the past provided

massive support to the nation in the form of sugar
levy, which amounts to about G$70B in 2015 dollars.
That aside, the industry provided other support,
some of which continues on to now, such as drainage
and irrigation and health services. Moreover,
private owners, as we see from the Memorandum
of Understanding with D. Rampersaud of Trinidad
and Tobago, will require significant fiscal incentives
in the form of tax breaks, duty exemptions, etc, and
this cannot be forgotten in the overall contribution.

Privatisation
The notion of privatization, which was featured
prominently in the Sugar CoI Report and was
recommended by GuySuCo, in the case of Skeldon,
we do not believe is in the interest of us all. We do
not share the expressed view that privatization is the
panacea to woes we are currently facing. Moreover,
with private owners being driven by profits over
people, there is no guarantee or assurance that cane
cultivation and sugar processing will continue to
take place. Neither is there any guarantee that the
thousands of workers will have their gains respected;
or, for that matter, there will be improvement in their
working conditions and lives.

The experience of Jamaica must be taken into
account. Recently, privatized sugar estates owned
by a Chinese company became idle after the
investors withdrew, forcing the Government to
intervene to operate one of the factories there. This
experience is instructive, we believe. We are aware
that privatization is promoted on the ground that
the industry would need a large injection of capital,
which maybe the Government can ill-afford. Our
Union is not taken in by this reasoning, as it does
not take a number of critical factors into account.
For example, significant foreign exchange earnings
will be repatriated by the overseas based owners,
which can result in an aggravation of the economic
challenges we face. We recall that then Prime
Minister Forbes Burnham, in advancing the case for
nationalization, pointed to the repatriation of profits
by the then owners, and the lack of investment.
Moreover, the private owners would be able to
benefit from the number of positive potentialities we
have herein identified.

86

Whither a Socio-Economic study
The sugar industry’s importance has remained
undiminished, and it is generally accepted that its
importance has grown to encompass wider social
and economic functions. Given its wide scope,
decisions cannot be made in a slipshod manner, as
the consequences and repercussions can be serious,
if not disastrous, for our people and nation. In view
of the obvious, the necessity for a socio-economic
study cannot be overemphasized. Such studies are
an indispensable tool to policymakers in arriving at
sound and well-thought-out decisions which are in
the interest of the people. We urge, as we have done
before, that the Government positively considers
pursuing such a study, especially in view of the
ramifications of the proposals that are being floated.

Conclusion
At this stage of our country’s development, there are
no other developed/developing industries that can
readily and easily absorb sugar’s large workforce,
more so with similar work conditions. We hold that
the furthering of farming, while seemingly good on
paper, still requires more study and examination,
and implementation in a proper and pragmatic way.
This is still some time off, and can well be pursued
on the vast expanses of available land in our country.
It can safely be said that closure and sell out of this
industry can very well see many ordinary working
Guyanese being pushed on to the breadline, with
little hope for the future and increasing desperation
to survive.

Such a situation is not in the interest of our country,
the Government and most of all our people. For the
NIS, the situation can become troubling, as many of
the redundant workers would have already qualified
for pensions when the contributor base would be
shrinking. The contagion in the banking sector is
another serious consequence that must be borne in
mind, as many workers have been able to secure
mortgages and other loans and may be unable to
service those debts. The reduction in income also
has deleterious effects for the commercial sector and
all in all Government’s revenues and employment
in our country would be reduced. Another most
significant effect we see is the societal issues that

would emerge in the form of criminality, destitution,
suicides, divorces and other such ills. The education
of workers’ children could also be affected, and this
does not augur well for our future development.
These repercussions, among the myriad that would
emerge, would require many billions of dollars to
correct and remedy.

GAWU believes that sugar, albeit with a change in
its outlook, has a successful future. The proposals we
have suggested have taken account of work already
done by GuySuCo, and are the right step to secure
the industry for the future. The production of higher-
value income inelastic goods assures of a stable
income and markets for the industry’s new products.
Moreover, they are aligned with the Government’s
Green Economy thrust, and improve exports while
reducing imports, thus enhancing our Balance of
Payments’ position.

We hold the view that the Government of Guyana,
the management of GuySuCo, and the Trade Unions
and the workers are all key stakeholders with a
common objective for the Industry’s economic
viability. We strongly believe our joint efforts can
return viability to the industry.

87

The 100th anniversary of Boysie Ramkarran’s birth is
on 22 April 2019. He was one of thirteen children, only
six of whom survived to adulthood. He was born in
Plantation Bel Air, then just outside of Georgetown on
the east coast, now part of Greater Georgetown and his
name was registered as Karan. Boysie and Ram were
added later. Little is known of the history of Bel Air as
a sugar estate, but Ramkarran’s great grandfather, Beny,
and great grandmother, Birmee, and their two children,
were contracted (‘bound’) to Plantation Bel Air on the
19 January, 1875, shortly after they arrived from India.
Ramkarran’s grandfather, Haripersaud, and five of
his children, including Ramkarran’s father, Ramlall,
remained in Bel Air. He married Surujpati Ramkarran,
also born in Bel Air to a modest farming family, in
1942. There are three surviving children. Ramkarran’s
wife played a major, supporting role in his political life,
especially in caring for the children during his extensive

absences, keeping the family together in the difficult
times and dealing with the constant stream of political
visitors.

By the time of Ramkarran’s birth, Bel Air had become
a small agricultural community of mainly subsistence
cattle owners and small farmers. From sometime in the
1950s, modest employment was provided by the Bookers
Dairy, which operated a large cattle farm, until the 1970s.
The African Guyanese population of Bel Air worked in
the city in laboring or service jobs.

Ramkarran’s father, like his father before him, had been
a cattle farmer whose flock never exceeded more than
a dozen at any one time. Ramkarran, the eldest child,
was born in this poor but typical family and community,
without electricity, running water, roads, or a school, but
was the first in Bel Air and the only one of Ramlall’s
children, to have completed primary and attended
secondary school – Modern High School. In 1937 at the
age of eighteen he commenced work at the Transport and
Harbours Department (T&HD) where he remained until
1953, ending his service as a booking clerk, but serving as
a train conductor for many years during which he became
widely known on the East Coast, an important factor in
his support for and the success of Cheddi Jagan when
he contested and won a seat to the Legislative Council
in the 1947 elections. He resigned from T&HD in 1953
to contest the West Central Demerara constituency in
the first elections under universal adult suffrage, as a
candidate for the Peoples’ Progressive Party. He won and
was elected as a member of the Legislative Council. Three
months later the constitution was suspended, British
troops landed and he and the elected PPP Government
were out of office.

The sixteen years Ramkarran spent at the T&HD were
his most formative and shaped the remainder of his
life. T&HD was, during the period, the single largest
department of government and employed the single
largest number of people. After a history of struggle
by working people in British Guiana, the British
Guiana Labour Union (BGLU) was established among
dockworkers in 1919 by Hubert Nathaniel Critchlow. It
influenced trade union activity in the colony, including
the formation of the Transport Workers Union (TWU)
in 1938. Ramkarran became a founding member and
eventually served on the executive committee.

Birth Centenary
BOYSIE RAMKARRAN (1919-2019)

88

In the ensuing period, during which the TWU overtook
the BGLU as the largest and most militant trade union in
the colony, the TWU called what became known to history
as the Teare Strike in February, 1948. The strike protested
the dictatorial behavior of the British general manager,
Col. Teare, the final straw of which was the suspension
two employees. It lasted for three weeks and shut down
the entire colony. A great victory was achieved when the
suspension was withdrawn and the colonial government
agreed not to renew the contract of the general manager
upon its expiration. T&HD workers, flush with victory,
rendered much needed solidarity to sugar workers in their
June 1948 Enmore strike and the succeeding protests,
after five of them were shot and killed by colonial police.
They are now celebrated as the Enmore Martyrs. Workers
also formed the urban base of the PPP and supplied many
of its militants between 1950, when it was established
and the split led by Forbes Burnham in 1955.

During his time at T&HD, Ramkarran became heavily
influenced by working class struggle for better conditions
and against oppressive employer conduct. At the same
time, he was introduced to anti-colonial and left wing
politics by Frank Van Sertima, a fellow employee of the
T&HD and the eventual manager of the Georgetown
Stelling. Frank Van Sertima was a unique personality.
He was a member of the white/coloured middle class
and had attended Queen’s College. In colonial British
Guiana, had he followed the customary loyalty of his
ethnic group to the colonial authorities, he would have

been expected to rise to the top rungs of the T&HD
or some other government department. Unusual for a
person of his ethnicity, like Jocelyn Hubbard from the
same ethnic group who, with the Jagans and Ashton
Chase, was a founding member of the Political Affairs
Committee (PAC), he somehow fell under the influence
of the world wide anti-colonial struggle, which led him
to develop an interest in trade unionism and left wing
politics. He gathered around him many young workers
of T&HD, to whom he was seen as a mentor, and to
whom he inculcated his political views and circulated
pamphlets promoting trade union and left wing and anti-
colonial political activism. They were much influenced
by the British Labour Party, but the Soviet Union was
also popular.

Ramkarran was Van Sertima’s most successful student.
He influenced Ramkarran to join the Political Affairs
Committee (PAC) in 1947, a few months after it was
established. While the PAC had no formal structure,
Ramkarran belonged to the group that met in Kitty
and he acted as the chair of that group. At around this
period he played an influential but unpublicized role in
persuading Cheddi Jagan to contest a seat in the 1947
elections. He did so by personal interventions and led a
delegation of East Coast community leaders to persuade
him. By the time the Peoples’ Progressive Party was
formed on 1 January 1950 he had surpassed his mentor
and established himself sufficiently to be elected to the
executive committee of the party and as its treasurer,

89

a position he held until the post was abolished in early
1970s when the PPP changed its structure. Van Sertima
was a candidate for the PPP in the 1953 elections but was
unsuccessful. His health declined thereafter and so did
his engagement in politics. He was the father of Guyana’s
well known historian, Ivan Van Sertima.

The suspension of the constitution in 1953 was very
traumatic for Ramkarran’s immediate and extended
family. He was living in the family home with his
immediate family, father and four brothers and sisters,
all of whom he helped to maintain. After the constitution
was suspended in October 1953, he became unemployed,
his movements were restricted to between Kitty and
Sparendaam and he was required to report to the Kitty
Police Station before 9 am every morning. The harassment
was intensive and included police searches of his home.

The PPP decided that its leaders must violate the
emergency regulations put in place by the colonial
government after the constitution was suspended, to put
pressure on the colonial authorities and mobilise support
against the suspension. On the excuse of an injured foot,
Ramkarran did not report to the Kitty police station one
morning in March, 1954. The police came for him the
same day. He was charged, found guilty and imprisoned
for four months, which he spent at the Georgetown prison
in Camp Street and in the Mazaruni prison. Cheddi
and Janet Jagan, and several other PPP leaders were
imprisoned by following the party decision and violating
the emergency regulations. Among those who declined to
defy the British was Forbes Burnham.

This period was the worst for the Ramkarran family. He
had no income, could not obtain employment because he
was restricted and after he came out of prison he was
regarded, not merely as a convict but worse, a political
convict. Eventually in 1955, he secured permission to be
outside the restricted area of Kitty/Sparendaam between
7 am and 5 pm to seek employment. He was employed by
Edward B. Beharry and Co Ltd (Edward Beharry had been
a colleague at T&HD) for a short while until he purchased
a business in Stabroek Market, from the proceeds of a
small house he had owned in Bel Air, in which he had
intended to move with his family. He sold his business in
1957 after the PPP won the general elections of that year
and he won the Demerara-Essequibo constituency.

He was appointed as Minister of Communications
and Works in the PPP Government of 1957-1961.
Ramkarran’s term of office in this important ministry
was very successful. There was a vast expansion of
steamer and ferry services and expansion of roads
in general and paved roads, in particular, despite the
limited funds that were available. In 1961, he won the
Mahaica constituency and was appointed to the Ministry
of works and Hydraulics in the 1961-1964 Government.
The communications portion was made into a separate

ministry. One of his more notable tasks in this period was
to manage the supply and distribution of scarce goods
and services during the 1962 emergency period when fuel
and other commodities were in extremely short supply
and bombs were going off on the wharves to intimidate
the countries which sent vessels with goods to British
Guiana, mainly Cuba. Despite these difficult times, major
infrastructural and drainage works were initiated which
still contribute in material ways to Guyana’s economy.
These include the MMA-ADA scheme, the Tapacuma
project and many roads and drainage works.

The years of violence and upheaval from 1962 culminating
in the removal of the PPP from office in 1964 had left
the party battered and broken. It required a great deal of
effort to rebuild its strength and restore the confidence
of members and supporters. Ramkarran plunged into this
effort and was a leader in this drive, traversing the entire
country, speaking at hundreds of meetings and party
groups. After just over a decade, during which he also
served at Gimpex and the Michael Forde Bookshop, he
returned to his original calling, that of a trade unionist,
when he was appointed General Secretary of the Guyana
Agricultural and General Workers Union (GAWU) in
1974.

This was an extremely critical position and at that time,
perhaps the second most important to that of General
Secretary of the PPP which, of course, was held by
Cheddi Jagan. Sugar workers were then the most militant
and influential supporters of the PPP, comprising about
20,000 workers supporting about 100,000 persons.
Apart from those factors the sugar industry was a major
source of foreign exchange. Industrial relations stability
was vital for the economy which was struggling. More
important, however, during the period of the 1970s
and 1980s, GAWU was at the forefront in the struggle
in Guyana for the trade union and economic rights and
immediately behind the PPP, to which it gave muscle, in
its struggle for political rights of the Guyanese people.

After decades of struggle, GAWU was eventually
recognized as the official bargaining agent for sugar
workers in 1976 after the historic 135-day strike
for recognition which Ramkarran led, following the
approximately 100-day strike in the earlier crop, which
was ‘adjourned’ to be continued. As an officially
recognized trade union, GAWU was admitted to the
Trades Union Congress (TUC) which had a constitution
designed to minimize the representation and influence of
a large union like GAWU and maximize the influence of
small unions, which were mostly aligned to the Peoples’
National Congress (PNC) Government.

A new era of trade union, economic and political struggle
in Guyana had begun. GAWU’s membership of the
executive of the TUC enabled it to influence TUC policy
to resist austerity, particularly in wages and salaries,

90

legal restrictions on increments in wages and salaries,
and to struggle against a deteriorating economy, rigged
elections, the erosion of democracy, restrictions on the
freedom of expression and authoritarian rule. GAWU was
able to obtain TUC intervention with the Government in
strikes which it called during its many acts of industrial
struggle. Its presence in the TUC also enabled it to make
alliances with other trade unions. As industrial activity
and political unrest increased to counter economic
difficulties and authoritarian practices, GAWU’s presence
in the TUC was an important influence in nudging the
TUC’s towards its modest resistance.

Ramkarran was able to rely on the numerous interventions
of Joseph Pollydore, who he had known since the 1940s.
Pollydore’s mother union was the TWU and Ramkarran
had served under him when he was general secretary of
that union in the 1940s. Pollydore played a critical role
in resolving purely industrial disputes between GAWU
and Guysuco and shielding GAWU from even worse
repression than it had to endure, although he couldn’t
protect it from hundreds of arrests, fictitious charges,
police beatings and intimidation, strike breaking and
other similar, intimidatory, activities every time there
was a strike. The alliances it built with other trade unions
enabled it to take solidarity strike action, especially with
bauxite workers. These were contributory factors to the
growing upsurge of the struggle against rigged elections
and authoritarian rule in Guyana. The most productive
contribution of sugar workers and their families to the
struggle for a free Guyana took place during the decade
of 1975 -1985, when Ramkarran served as General
Secretary. He retired in 1985.

Ramkarran served as a legislator for three months in
1953, then from 1957 to 1985. He was in the Legislative
Council for three months in 1953, then in the Legislative
Assembly from 1957 to 1966 and in the National
Assembly from 1966 to 1985. For seven of those years,
1957 to 1964, he was a Minister of Government. While
he served as Minister, he acted on occasion as Premier in
the absence of Cheddi Jagan.

His parliamentary career in opposition was marked by his
service as Chairman of the Public Accounts Committee
and Deputy Speaker at different times. His contributions
to debates were characterized by criticisms that were
sharp, fearless and displayed his wide experience in
government and politics. His fierce defence of workers’
rights and the disadvantaged, and his attacks on the
erosion of democracy, rigging of elections, the creeping
police state and authoritarian rule were unrelenting.
He was a parliamentarian of stature who was well
respected on both sides of the aisle. He was listened to
with respectful attention, partially because he always
advocated a measured approach on issues and consensus
with opponents, and partially from fear of his devastating
wit and repartee, for which he was well known and which

was enjoyed by both sides of the House.

Although regarded as a loyalist, he had many major
disagreements with the leadership, both in government
and in opposition, which were not known outside the
PPP. On several occasions, he threatened to resign from
the Government and on two occasions he withdrew
altogether from political life, once for as much as four
years in the late 1960s to the early 1970s. But there was
always a reconciliation of sorts. Ramkarran never forgot
that he was serving a higher purpose, the working people
of Guyana and their freedom. He returned time and again
to the PPP, the vehicle that he helped to create, to fight
for the ideals he believed in, setting aside grievances. He
was a popular figure on the east coast, where he was well
known from his train conducting days, and a revered figure
in the multi-ethnic Bel Air community of his time and
among the largely African Guyanese transport workers
during his and their lifetimes. After he left active trade
union and political work in 1985, he continued to give
service as a member of the Public Service Commission
on which he served for several years, until his passing on
24 July, 1990.

