

Konstelashon di e pueblo di Boneiru ántes i awor segun bario

Meredith Daantje-Cecilia¹ i Frank van der Linden²

Introdukshon

Último dies añanan e poblashon di Boneiru a oumentá ku kasi 50 porshentu. Den e periodo promé ku esaki riba 30 aña e kresementu tabata muchu mas abou, esta 10 porshento kada 10 aña. E kresementu di e poblashon ta debí na imigrashon. E imigrantenan tin preferensia pa sierto barionan.

E artíkulo aki lo amplia riba e konstelashon di e poblashon pa bario i bisindario. Aki lo trata grandura, kresementu i pais di nansementu. Ademas lo trata tambe e historia di nansementu di e barionan.

Historia (den kuadro)

Mas o ménos durante aña 1000 un tribu di Indjan for di Venezuela kual ta Caiquetio di e pueblo di Arawakken tabata biba na Boneiru. Na aña 1499 Alonso de Ojeda i Amerigo Vespucci a kue e isla komo propiedat di Spaña.

Fin di mart òf ta na kuminsamentu di aprel di aña 1636 West-Indische Compagnie (WIC) a konkistá e isla for di e Spañónan. E isla tabata importante pa West-Indische Compagnie prinsipalmente pa motibu di e produkshon di sálu, materia prima pa fèrf i kultivo di maishi.

Na añanan 1804 i 1805 e isla tabata temporalmente den man di Inglesnan. E inglesnan a goberná Boneiru entre 1807 pa 1816. Na aña 1810 Inglesnan a hür Boneiru ku instansianan privá. For di 1816 e isla ta bèk bou di mando di Hulanda. Boneiru a bira un plantashon di gobièrnu kaminda no tabata pèrmití instansianan privá. E situashon aki a dura te aña 1868. Despues e terenonan a keda bendé ku personanan privá. Kuater aña promé a abolí sklabilitut. Esaki tabata konsekuensia di e areglo di emansipashon ku a keda dekrétá na Kòrsou. Entre 1940 i 1948 e desaroyonan den kuadro di formashon di gobernashon a tuma lugá den forma rápido. Porfin a entregá un petishon na aña 1947 pa amplia e derechonan demokrátiko di suidadanonan di Antia i Sürnam. Na 1948 a remplasá e terminologia di ‘Curaçao en Onderhorigheden’ di kua nan a denominá despues komo Antia Hulandes.

Pa medio di Statüt di Reino Hulandes di dia 15 di desèmber 1954 a stipulá por eskrito ku Hulanda, Antia Hulandes i Sürnam ta entidatnan estatal igual ku ta forma Reino Hulandes. Sürnam a bira independiente na aña 1975. For di 10 òktober 2010 Bonaire huntu ku Saba i Sint Eustatius a bira un munisipio spesial di Hulanda.

1 Mènedjer di CBS, Hulanda Karibense

2 Investigadó di Statistik di e tim di Demografia di CBS


Kresemantu di e poblashon di Boneiru

E poblashon di Boneiru a bira dòbel durante e último 40 añanan. E poblashon a krese prinsipalmente durante e último dékada. Durante e periodo di 2001 pa 2011 e poblashon a krese ku 50 porshento. Promé ku e periodo ei, e kresemantu tabata mas moderá, pero tabata oumentá kada 10 aña ku 10 porshento. Komo komparashon: Na Hulanda e poblashon a oumentá ku un kuater durante e último 40 añanan i durante e periodo di 2001 te 2011 ku kuater porshento.

Remarkabel ta e redukshon di e poblashon di Boneiru den e periodo di 2001 pa 2003. Esaki por keda atribuí na e método di opservashon, kaminda e sifranan di 2001 tabata prosedente di e senso ku a tuma lugá na aña 2001. E sifranan di e añanan ku a sigui ta prosedente di e atministrashon di pueblo. Debí na un registrashon abou den e atministrashon di pueblo di e antiguo Antia Hulandes, e kontamentu di pueblo for di aña 1971 ta duna atrobe kantidatnan mas haltu di e poblashon kompará ku e resultado basá riba e atministrashon di pueblo. Den e añanan despues di un senso e resultadonan ta keda kalkulá a base di e último senso i e atministrashon di pueblo. Pa e motibu aki e kantidatnan ta baha poulatinamente pa despues oumentá atrobe.

1. E sifranan pa 2001 ta saká for di e senso tené na aña 2001, mientrastantu e sifranan di e añanan ku ta sigui ta saká for di e atministrashon di registro sivil. Dor di falta di registrashon den e atministrashon di registro sivil di e anterior Antia Hulandes, e konteo di pueblo ta muestra un sifra di poblashon mas haltu ku e resultadonan basá riba e atministrashon di registro sivil. Den e añanan ku a sigui despues di e senso den 2001 e resultadonan a keda kalkulá a base di e senso i e atministrashon di registro sivil. Den e promé añanan e influensha di e falta di registrashon di e senso ta mas haltu. Dor di esaki e sifra di poblashon ta bira ménos den e añanan ku ta sigui.

1. Kantidat di habitante na Boneiru, 1971-2011


Fuente nan:
1971, 1981, 1992, 2001: Senso tené dor di CBS- Antia Hulandes
2002-2010: CBS- Antia Hulandes
2011: CBS

Kresementu di poblashon den barionan Playa i Rincon ta mas abou Boneiru konosé seis barío: Antriol, Nikiboko, Nort'i Saliña, Playa, Rincon i Tera Cora. Den a barionan di Antriol i Nikiboko ta biba kasi mitar di e poblashon total di Boneiru. E kresementu di e poblashon durante e último 30 añanan no a tuma lugá di un forma igual den tur e barionan. E barionan di Playa i Rincon a keda pa loke ta kresementu di poblashon klaramente atras.


2. E poblashon di Boneiru segun bario, 2011

Total: 15 666 habitante


Fuente: CBS

3. Kresmentu di poblashon di Boneiru segun bario, 1981-2011


Fuente: 1971, 1981, 1992, 2001: Senso tené dor di CBS- Antia Hulandes
2011: CBS


Ménos Antiano bibando na Boneiru

E oumento di e poblashon a tuma lugá dor di imigrashon. E petishon pa trabou pa e sektor kresiente di turismo tabata un estímulo prinsipal pa esaki. Na aña 2011, 63 porshento di e poblashon a nanse na Antia, miéntras ku 30 aña promé, esaki tabata 93 porshento. Aki tambe tin diferensia segun barionan. Rincon ta e bario ku tin e porsentahe di Antiano mas haltu. Den e bario di Playa, al kontrario ta biba mas tantu ekstranhero. E migrantenan ku a bai biba riba e isla di Boneiru ta prosedente prinsipalmente di Sur i Sentro Amérika i tambe di Hulanda. Na aña 1981 un kuart di e poblashon di ekstranhero tabata biba den e bario di Playa. Den e sobra barionan esaki tabata 5 porshento ménos. Den e bario di Rincon e kantidat aki a oumentá na aña 2011 ku kasi 10 porshento. Den e sobra barionan esaki a oumentá mas tantu ainda. E porsentahe a subi te 40 porshentu òf hasta 50 porshento.

4. Poblashon di Boneiru pa kada bario basa riba pais di nansementu, 2011


5. Porsentahe di habitantenan di Boneiru nasé na Antia Hulandes, 1981, 2001 i 2011


Fuentenan:
 1971, 1981, 1992, 2001: Senso tené dor di CBS- Antia Hulandes
 2011: CBS


Karakteristikanan i historia di kada barío

Antriol

Entrejol ku su 4 406 habitantenan na aña 2011 tabata e barío mas grandi na Boneiru. E barionan prinsipal ta Entrejol Pariba i Entrejol Pabou. Entrejol a originá na aña 1626 na momento ku un grupo Spañó i Portugues a keda deportá pa Boneiru i a establese nan mes den e parti interior di e isla òf mihó bisa, ‘al interior’ di e isla. ‘Al interior’ a bira despues Entrejol. Awendia hopi biaha ta uza tambe e nòmber Antriol. Den e artíkulo aki ta uza e nòmber Entrejol.

6. E poblashon di Antriol segun bario, 2011

Total: 4 406 habitante


Fuentenan:: CBS


Nikiboko

Na aña 2011 e bario di Nikiboko tabatin 2932 habitante i ta e di dos bario di mas grandi di Boneiru despues di Antriol. Antes tabata pronunsiá Nikiboko otro. Riba un mapa di aña 1825 e nòmber a keda pronunsiá komo Nokoboki.

Nort'i Saliña

E nòmber Noord (Nort'i) Saliña ta nifiká pa 'nort di e saliñanan'. Riba e mapa di Conradi i Jarman datá na 1866 Nort'i Saliña tabata indiká komo Kunuku Bieu. Awor na 2012 ainda e nòmber aki ta usá. E habitantenan di e bario aki ta ser karakterisá dor di nan aparenzia manera Indjan. Mayoria di e kasnan na Nort'i Saliña ta proveé di un 'Cacique' ku ta un réplika di un piesa di kabes di e lider Indjan di Caiquetio kaminda mayoria habitante di Nort'i Saliña ta originá. E bario ta konsistí di 2 561 habitante i ta e bario ku na 2010 a krese mas tantu.

7. Poblashon di Nort'i Saliña segun bario, 2011


Fuenteran: CBS

Playa

Playa ta e nòmber usual ku e poblashon lokal di Boneiru ta usa pa Sentro di siudat. Na 2011 Playa tabatin 2065 habitante. E nòmber ofisial pa e kapital di Boneiru ta Kralendijk i hopi biaha nan kier men tambe e bario di Playa.


E terminologia Kralendijk ta un desformashon di un grupo di koral ku ta referí na e suela di koral kaminda e siudat ta konstruí riba dje. Na 1636 despues ku e Hulandesnan a konkista Boneiru nan a traha un fòrti ku yama Fort Oranje.

For di 1816 Fort Oranje a bira tambe e kas di gezaghebber i e suidat Kralendijk a bira e sentro di gobièrnu i komèrsio. Kralendijk ta sirbi e funshon aki te ku dia di awe.

E bario di Playa ta repartí den Playa (sentro), Playa Pariba i Playa Pabou.

Na e parti wèst di Boneiru e isla inhabitá ku yama Klein Bonaire ta situá. Klein Bonaire ta un parke natural ku ta kai bou di maneho di Stichting Nationale Parken Bonaire (STINAPA).

8. Poblashon di Playa segun bario, 2011


Fuentenan: CBS

Rincon

Rincon tin un lugá spesial den e historia di barionan di Boneiru. E ta aparentemente e sitio di mas bieu dje isla i tabata e promé kolonia di Spañónan na aña 1527.

E nòmber Rincon probablemente ta nifiká e kura patras. Rincon ta repartí den Rincon Suit i Rincon Nort.

E bario ta habitá for di siglo 16. Aktualmente e ta un pueblo konsistiendo di kasnan chikitu i ku edifisionan di mas di shen aña bieu. Riba terenonan pega ku e serunan ku tin den e bario tin e kunukunan, kaminda agrikultura i krio di bestia ta tuma lugá intensivamente. E patronchi di plantashi, kaminda i sitionan di bebe awa, manera e kunuku di Fontein, ta forma parti di e herensia kultural históriko di e isla. Pa habitantenan di Boneiru Rincon te ainda ta e kuna di kultura di Boneiru ku fiestanan kultural i di pueblo manera Simadan, San Juan, San Pedro i Barí. Rincon na 2011 tabatin 1841 habitante.

Tera Cora

E bario Tera Cora (Kòrá) na inisio di siglo 20 a keda yamá asina debí na un kolo kòrá spesial di e tera ku tabatin ei nan. Promé ku Tera Cora e bario tabata yama Mundu Nobo.

Tabata gezaghebber Jan Schotborgh Claaszoon ku na aña 1850 a duna enkargo pa muda 45 famia for di Rincon pa Mundu Nobo. Despues di algun tempu tambe un grupo di katibu a muda pa Mundu Nobo, kaminda nan por a kana bai na e saliñanan pa traha den produkshon di sálu na Pekelmeer òf Saliña. Na 2011 Tera Cora tabatin 1861 habitante.

Fuenteenan

CBS Antia Hulandes , Senso 1971, 1981, 1992 en 2001

CBS Antia Hulandes , Sifranan di poblashon 2002-2010

CBS, 2012, website www.statline.nl Tema > Hulanda Karibense

Servisio di Edukashon i Kultura (SKAL), 2010, Nota di maneho Kultura di Boneiru

Executive Support, 2008, Fundashon Plataforma Rincon Investigashon di bario: Maneho dirigi di bario di Rincon.

Archivo Nashonal di AntiaHulandes , 2012, Genlias: database tokante Boneiru

Tabèlnan

Table 1. Population Bonaire by district and land of birth, 2011

	Total	Former Netherlands Antilles	South and Central America	Netherlands	US and Canada	Other countries
	persons	%				
Total	15 666	63	19	11	2	4
District						
Entrejol	4 406	66	25	6	1	2
Nikiboko	2 932	62	25	8	1	5
Noord Saliña	2 561	55	14	20	5	6
Playa	2 065	52	21	14	4	8
Rincon	1 841	91	3	4	0	1
Tera Cora	1 861	56	21	17	3	4
Neighborhood						
Entrejol						
Amboina	806	80	15	3	1	1
Entrejol Pabou	1 109	59	32	6	1	2
Entrejol Pariba	2 224	65	26	6	0	3
Guatemala	2	x	x	x	x	x
Lagun Hill	64	9	6	69	6	9
Nikiboko						
Mexico	201	78	13	7	0	1
Nikiboko	2 254	61	26	8	1	4
Sabana	678	64	22	7	1	6
Noord Saliña						
Hato	489	47	13	20	11	9
Nawati Noord	296	52	7	29	5	7
Nawati Zuid	277	73	14	9	1	3
Noord Saliña	999	70	18	6	2	4
Sabadeco	167	8	14	55	15	8
Santa Barbara	333	32	6	46	5	11
Playa						
Playa	250	54	25	7	5	10
Playa Pabou	1 056	56	19	12	5	8
Playa Pariba	759	46	24	19	3	8
Rincon						
Rincon Noord	833	91	3	4	1	1
Rincon Zuid	1 008	92	4	3	0	1
Tera Cora						
Belnem	419	44	13	29	6	7
Lima	191	17	13	54	8	8
Tera Kora	1 251	65	25	7	1	2

Source: CBS