Children of Parental Migration in Trinidad: Narratives of their Experiences

By
Mala Jokhan

(mjokhan@gmail.com)

Graduate Student

Social Policy

Sir Arthur Lewis Institute of Social & Economic Studies

University of the West Indies

 St. Augustine

 Trinidad & Tobago
Tel: (868) 748-2602
Fax: (868) 645-6329
Abstract
Parental migration suggests parent-child separation and parental absence either temporarily, or in some extreme cases, permanently. This has raised concern for the behavioural impact of such circumstances on children left-behinds. Largely, the study of these effects has emphasized the physical circumstances, which children may be left to endure, with little appreciation for how children affected may interpret their circumstances. Therefore, by drawing on the oral recollections of cases from Trinidad, this study attempts to understand the meanings that children - now young adults - may attach to their behavioural reactions in relation to their experiences of parental migration.
KEYWORDS: Parental migration, behavioural impact, children left-behinds, oral recollections, Trinidad

