### LIT 6236/ Fall 2013

## Panama Silver, Asian Gold: Migration, Money, and the Making of Modern Caribbean Literature

The seminar will meet Tuesdays 12:50-3:50 in Turlington 4112

Instructor: Leah Rosenberg Office: Turlington 4346

Email : rosenber@ufledu: phone: (352) 294-2848) Office Hours: Wednesday 1-3; Thusday 11-12

To register: Send your name and UF ID to rosenber@ufl.edu

### **COURSE DESCRIPTION:**

Two overlooked labor migrations have profoundly affected the emergence of modem Caribbean literature: the immigration of indentured laborers from India and China into the West Indies and the emigration and return of the Afro-Caribbean workers who built the Panama Canal. Both groups worked under difficult conditions for exploitative wages. However, both used their savings to bankroll their entry into the educated middle class, thereby fostering the conditions that produced the first generation of nationalist politicians, as well as the first generation of Caribbean writers to achieve international acclaim. In this course, students will leam how to use archival material related to these nineteenth- and twentieth-century migrations, including photos, court cases, newspaper reports, popular songs, and first person accounts of the migrants' experiences, to enrich their understanding of Caribbean literature.

This course is a PILOT course for inter-collegiate collaborative learning and instruction in digital humanities. It will be taught as a graduate seminar in collaboration with Professor Leah Rosenberg at The University of Florida, Gainesville, and as an undergraduate seminar with Dr. Donette Francis at the University of Miami, and we will be assisted by librarians and IT staff at each institution. The course makes extensive use of the Digital Library of the Caribbean (<a href="www.dloc.com">www.dloc.com</a>), an open-access digital archive, whose technical hub is at UF. Students will have an opportunity to add their annotations to the finding aids in the dLOC collection. Some class discussions will be held via video conference, and some assignments will be researched collaboratively. We hope this initial experiment will sow the seed for future collaborative courses involving students at other institutions, in the United States and abroad. We are counting on the resources you help us develop to ground such future collaborations. Your level of commitment and participation will matter for students beyond this class. So be prepared to complete a significant amount of the work through independent research and cross-campus collaboration.

#### LEARNING OBJECTIVES

To understand key concepts, themes, tropes, styles, and aesthetic concerns of Caribbean literary discourse through examining literary representations of the two migrations under study.

To analyze creative texts in relation to historical events, as well as other disciplinary modes of inquiry such as history, anthropology, sociology.

To develop and hone skills of literary analysis and research such as archival practice, close reading, critical argumentation, critical synthesis, and thesis writing.

To illuminate some of the limitations of the colonial archive records of subaltern and disenfranchised people and the stakes involved in articulating the history of the majority of Caribbean people —for literary writers and scholars.

To introduce students to the technology used in digital archiving (producing metadata, exhibit labels, finding guides) and digital humanities (e.g. Omeka, PBworks, timelines, Zotero) and explore challenges posed by digital archiving (how can we not reproduce the colonial structure of existing historical archival materials?). Students are encouraged to produce and publish digital research projects (such as finding guides, curated exhibits, times lines) that will be included in the Digital Library of the Caribbean (<a href="www.dloc.com">www.dloc.com</a>) and when appropriate the conference and exhibits celebrating the Centennial of the completion of the Panama Canal to be held at UF in spring 2014.

## **REQUIREMENTS:**

Attendance and Participation (in class	20%
discussion and responses to wiki postings	
beyond the required contributions)	
Weekly Reading and Writing Assignments	40%
#1-6	
Assignment #7 Meta Data Assignment	10%
Assignment # 8 Final Research Project	30%

**Attendance and active participation** are mandatory. Twenty percent (20%) of your grade will be based on your active listening, your reading, your engagement in class discussions, and your attendance of office hours.

Wiki Contributions. Students are encouraged to contribute useful information and questions to the Wiki. You are required as a minimum to A) fill out the student profile with contact information and contributing to the "discussion" in the following way: A) For weeks when we have shared readings, supply 1-2 two questions with a brief explanation of the question (1-3 sentences and the location of a relevant passage(s)) by Monday at 5:00 pm the day before class, and C) write a summary of main points of discussion for two weeks of class. If you find useful information about historical or cultural references in the texts we read, please consider posting that information in the discussion for that week.

**Readings:** Assigned readings are listed in the syllabus for each week. On most days there will be a literary text as well as an article or two meant to help you with your assignment. Readings are available on E-RESERVES and dLOC. Underlined titles indicate that there is a link to dLOC directly from the syllabus. **Please bring a copy of each reading to class with you.** 

**Exercises and Assignments:** During the first half of the course, you will complete weekly assignments, parts of which you will share online with other students at the three campuses. In the second half of the course you will complete a metadata project and a final research project.

**First drafts or efforts towards Assignments 1-6 are due in class** and **final drafts** are **due by 9:00pm on the Friday** of the week in which they are assigned. Assignment 7 is due on November 12, and Assignment 8 (final project) is due on December 13.

Class Attendance and Punctuality: I expect you to come to class on time, and to attend regularly. Failure to do either will affect your final grade.

**Class Participation:** This class is a seminar. I expect you to come to class having read the assigned materials and having prepared for in-class discussion. "Class participation" means participating in discussion generated by the class leader, as well as paying attention to and offering respectful critiques of in-class and online presentations by other students.

Office Hours. Please see me at least twice during the semester.

## **REQUIRED TEXTS:**

Most Readings for the course will be posted on dLOC or made available through E-RESERVES. **Students should have their own copies of the following books:** 

Ver ene Shepherd, *Maharani 's Misery* H.G. de Lisser, *Susan Proudleigh* Eric Walrond, *Tropic Death* Edgar Mittelholzer, *Corentyne Thunder* Ramabai Espinet, *The Swinging Bridge* Maryse Conde, The Tree of Life

## Plus ONE OF THE FOLLOWING: (for Assignment #1—this one can be a library copy and most books are available on reserve or as e-books)

Bahadur, Gaiutra. *Coolie Woman: Odyssey of Indenture*, U of Chicago Press, 2013 (may not be released in time 9/9/2013 shipping date listed on the press website)

Lee Loy, Anne-Marie, Searching for Mr. Chin: Constructions of Nation and the Chinese in West Indian Literature (Philadelphia: Temple UP, 2010)

Szok, Peter. Wolf Tracks: Popular Art and Re-Africanization in Twentieth-Century Panama

Tejaswini, Niranjana Mobilizing India: Women, Music, and Migration between India and Trinidad

Lara Putnam Radical Moves: Caribbean Migrants and the Politics of Race in the Jazz Age (UNC Press, 2013)

Lisa Yun The Coolie Speaks: Chinese Indentured Laborers and African Slaves in Cuba

#### Week 1 Introduction

August 27

## **Readings:**

Lowe, Lisa, "Intimacies on Four Continents' in *Haunted by Empire: Geographies of Intimacy in North American History*. Ed. <u>Ann</u> Laura Stoler Duke UP, 2006.

Trouillot, Ralph-Michel, "The Power in the Story," *Silencing the Past* (Boston,: Beacon Press, 1995), 1-30.

David Dabydeen "Coolie Odyssey,"/>7 They Came in Ships: An Anthology ofIndo-Guyanese Prose and Poetry (Leeds: Peeped Tree Press, 1998)

Selvon, Sam. "Turning Christian." Jahaji Bhai : an anthology of Indo-Caribbean literature Toronto : TSAR, 1988:15-21.

Claude McKay Poem *Peasants 'Way o' Thinking* in James, Winston, *A Fierce Hatred of Injustice: Claude McKay's Jamaica and His Poetry of Rebellion* Verso, 2001)

Kincaid, Jamaica. "The Glass House" in My Gardening Book, pp. 143-152

Walcott, Derek. "Exile," in *Collected Poems*, pp. 100-102

**Technology and Library Unit:** (with Laurie Taylor) Introduction to PBWorks

# Week 2 September

#### SEEING THE ARCHIVE IN THE TEXT

Reading: Coniff. Michael. "Introduction." Black labor on a white canal:
Panama. 1904-1981

### **ASSIGNMENT 1 SEEING THE ARCHIVE IN THE TEXT**

(Bring the text you have chosen for this assignment to class)

**Technology and Library Unit 1:** (with Laurie Taylor and Missy Roser) dLOC, PBWorks basics & Zotero

## **Week 3 Indentured Women in the Archive**

#### September

10

## **Readings:**

Saidiya Hartman, "The Dead book," chapter 7 in *Lose Your Mother* Verene Shepherd, *Maharani 's Misen*:

Mahadai Das "They Came in Ships"

Rajkumari Singh "Per Aije" all in They Came in Ships: An Anthology ofIndo-Guyanese Prose and Poetry (Leeds: Peeped Tree Press, 1998)

### **ASSIGNMENT 2: READING THE COLONIAL ARCHIVE**

Guest lecture via Skype: Verene Shepherd

**Technology and Library Unit: Introduction to dLOC** (individual accounts) and other relevant digital resources for the class.

Novelist Robert Antoni will read from his new novel, *As Flies to Whatless Boys* (Akashic, 2013) at 7:30 p.m. in Meeting Room A at the Headquarters branch of the Alachua County Public Library. Excerpt of his book will be available on Conjunctions: The Webforum for Innovative Writing.

http://www.conjunctions.com/

## Week 4 September

17

## The Panama Canal Enters Modern West Indian Literature

Herbert de Lisser Susan Proudleigli (Methuen & Co., 1915) available in dloc.com

Olive Senior, "The Colon People: Part I, Jamaica the Neglected Garden,"

Jamaica Journal 11, nos. 3 and 4 (1977):62-70

Olive Senior "The Colon People: Part II, Jamaica Journal 42 (1978):87-102

### September 19

**Professor Lissa Paul** (Brock University) will deliver a lecture, "The Game of Clue: Or Mrs. Fenwick (1766-1840), in the Library with a ...," The lecture will be held in Smathers Library (East), Room 1A from 5:30-7:30 p.m. Paul's lecture is part of Baldwin Library Speaker Series 2013 and is co-Sponsored by the Department of English.

## Week 5 September 24

## The Construction of identity and Migration in Newspapers

## Readings:

Rhonda Frederick, "Mythographies of Panamá Canal Migrations: Eric Walrond's 'Panama Gold'/' Marginal Migrations: The Circulation of Cultures within the Caribbean. Oxford: Macmillan Press—Warwick University Caribbean Studies, 2003. pp. 43-76.

Eric Walrond *Tropic Death* ("Subjection/" "Panama Gold," "The Palm Porch," "The Wharf Rats," "Tropic Death")

Olive Senior, "Window" in Discerner of Hearts

Guest Lecturers: Rhonda Frederick and Glenroy O. James Grant, President, Sociedad de Amigos del Museo Afro-Antillano de Panamá

## ASSIGNMENT 3: REPRESENTING WEST INDIANS IN THE PANAMA CANAL ZONE

## Week 6 Indo-Caribbeans enter Modern Caribbean literature

October 1 Edgar Mittelholzer, Corentyne Thunder (Guyana) (1941)

V.S.Naipaul, "His Chosen Calling" in Miguel Street pp36-45

Wahab, Amar. "Mapping West Indian Orientalism: Race, Gender and Representations of Indentured Coolies in the Nineteenth-Century British West Indies," Journal of Asian American Studies 10:3 (October 2007): 283-311.

ASSIGNMENT 4: Working with Newspapers

## Week 7 Chinese Caribbean

October 8

Readings:

Croft, Brenda L. "Laying Ghosts to Rest." in eds. *Colonialist Photography: Imag(in)ing Race and Place*. New York and London: Routledge, 2002. Pp. 20-29.

Maxwell, Anne. *Colonial Photography and Exhibitions*. Leicester University Press, 1999: Introduction (pp 1-14). In E-reserves.

Chang, Victor. "Light in the Shop" (Story), *small axe, No. 2 (1997)*, pp. IO3-108. (fiction)

Lee Loy, Anne-Marie, "<u>The Chinese Shop as Nation Theatre in West Indian</u> <u>Fiction.</u>" *Anthurium* 5:1 (Spring 2007).

Richard Fung My Mother 's Place (Video 1990)

Albert Chong "Aunt Winnie's Story"

"A Negro Nurse with Chinese Children" taken from the travelogue, *The West Indies;* painted by A.S. Forrest (1900)

Further Recommendations for photography readings:

Hight, Eleanor and Gary Sampson, eds. *Colonialist Photography: Imag(in)ing Race and Place.* New York and London: Routledge, 2002.

Edwards, Elizabeth, ed. Anthropology and Photography, 1860-1920. Yale UP, —

1993.

"Photography Changes What We See." Smithsonian Institute: Click! Photography Changes Everything available online at: <a href="http://click.si.edu/Story\_aspx?story=463">http://click.si.edu/Story\_aspx?story=463</a>

Thompson, Krista *An Eye for the Tropics: Tourism, Photography, and Framing the Caribbean Picturesque.* (Duke UP, 2006).

ASSIGNMENT 5: Visualizing the Archives

## Week 8 October

## **Listening in the Archive**

Octobe 15

Brodber, Ema. "Oral Sources and the Creation of a Social History in the Caribbean". *Jamaica Journal*. Digital Library of the Caribbean

Bridget Brereton, Bridget Brereton, "Text, Testimony and Gender: An Examination of some Texts by Women on the English-speaking Caribbean, from the 1770s to the 1920s," chapter 4 in eds. Verene Shepherd, Bridget Brereton, Barbara Bailey. *Engendering History: Caribbean Women in Historical Perspective*. Kingston: Ian Randle, 1995: 63-93

Mahase, Anna. *My mother's daughter: the autobiography of Anna Mahase Snr., 1899-19 78.* Uni on Village, ClaxtonBay, Trinidad: RoyardPub. Co., 1992

Roman, Fortune *Diggers* (Film)

Nwankwo, Ifeoma. Introduction: Making Sense, Making Selves. Afro-Latin Americans of British Caribbean Descent *Latin American and Caribbean Ethnic Studies* Volume 4, Issue 3, 2009. pages 221-230

— Voices from Our America: Interview with Emiliana Bernard Stephenson pages 331-341

Other/altemative sources: resources:

Panama Canal Museum oral histories

Voices from Our America. Oral Histories of Afro-Panamanians

Persaud. Alice Persaud (1892-1952) Autobiography

## Week 9 Contemporary Indo-Caribbean Women Negotiate the Archive

October

22

Ramabai Espinet, Swinging Bridge

"The Invisible Woman in West Indian Literature." The Invisible Woman in West Indian Literature', World Literature Written in English 29,2: 116-26

GUEST LECTURE: Ramabai Espinet

ASSIGNMENT 6: Listening in the Archives

## Week 10 Contemporary Afro-Caribbean Novelist negotiates the archive on Panama

October 29

Maryse Conde Tree of Life

US <u>Senate hearing</u> (starts about halfway down the page). This series includes

several Senate hearings about Panama Canal Matters

## Week 11 Digital Archiving and the Construction of Knowledge

Nov 5

**Guest Lecture:** Laurie Taylor on Metadata and digital archiving and the Construction of Knowledge

Reading: Familiarize yourself with the citations in dLOC 3 sources you have found important. Also look at examples: "News Flash: Vodou Not Voodoo/" Consider the information included and not included and terms used.

## Week 12 Digital Archiving and the Construction of Knowledge

Nov 12 ASSIGNMENT 7: Using Information to Structure the Archives

## Week 13 Planning Week for Collaborative Digital Project

November 19

Assignment for 19 November: Explore the digital projects linked in assignment 8 and consider what project you would like to undertake. You may explore other digital humanities projects and introduce them to the class via the wiki and class discussion.

## Week 14 Collaborate Project Continued: First proposal due

November 26

ASSIGNMENT 8 Building a Collaborative Digital Project

Part 1: Write a proposal for your project (250 words) which includes: a title, tentative thesis, and list of sources.

## Week 15 Joan Flores Guest Presentation on Primary Research on the Panama Canal

December 3

Guest Lecture: Joan Flores

ASSIGNMENT 8 Part 2: Proposal explaining the use of technology due Friday 6 December. Be able to give an update on your planning in class on the 3<sup>rd</sup>.

ASSIGNMENT 8 Building a Collaborative Digital Project

## Final project due 13 December

### **EXPLANATION OF ASSIGNMENTS**

The first draft or effort towards toward each assignment is due at 9 a.m. on the morning of the class. The final version should be uploaded to the wiki by noon the Friday of that week. Drafts should be posted on your home page and the final version on both your page and the wiki page for the assignment.

## ASSIGNMENT 1: SEEING THE ARCHIVE IN THE TEXT [due 3/6 September]

This assignment helps you understand how and why scholars use archival sources.

- Choose a book of interest from LINK.
- Read and analyze its introduction and bibliography using the <u>reading form.</u>
- Post a paragraph about your findings to LINK.

## ASSIGNMENT 2: READING THE COLONIAL ARCHIVE [Due 10/13September]

This assignment introduces you to how scholars negotiate the colonial archive in making meaning.

- 1. Focus on 1 witness' testimony from Verene Shepherd's Maharani's Misery. How do you evaluate the significance of this testimony? How do you use other testimonies to qualify (e.g., verify, contradict, etc.) this version?
- 2. What other conditions influence how we read these sources (e.g., additional historical contexts, the acknowledged absence of information, etc.)?
- 3. Document your reasoning and analysis (500 words) and post to the Wiki page for this assignment.
- 4. Using Hartman as your model, imagine your version of events (500 words) and post to the Wiki page for this assignment.

## ASSIGNMENT 3: REPRESENTING WEST INDIANS IN THE PANAMA CANAL Zone [Due 24/27 September]

This assignment examines how literary texts transform the historical record.

- 1. Choose 1 scene from Susan Proudleigh that represents a specific historical event e.g., reasons for migrating to Panama, passage to Panama, encounters with Americans, living conditions, industrial accidents, etc.).
- 2. Choose 2 related historical sources.

- 3. How are the West Indian characters represented (e.g., body, race, color, class, gender, skills, profession, and an individual's reasons for migration, etc.)?
  - In the novel?
  - In the 2 historical sources?
  - For each, examine what the author includes and excludes.
- 4. What do these selections and interpretive choices tell you (500-750 words)?

Suggested sources listed in assignment page in PBworks

## ASSIGNMENT 4: WORKING WITH NEWSPAPERS (Due 1 October)

This assignment allows you to think about how newspapers create historical meaning. You may focus on any aspect of Panama or Asian migration for this assignment.

- Browse the newspapers assigned for your campus.
- Select a news item related to the migrants.
- Read the entire issue of the newspaper in which the article appears.
- What kind of items does this newspaper carry (e.g. ads, editorials, letters, news, literary pieces, cartoons)?
- What can you tell about the newspaper's readership and political orientation?

Write (500-750 words) for the Wiki characterizing the newspaper, and post to the Wiki page for this assignment.

## **ASSIGNMENT 5: VISUALIZING THE ARCHIVES (Due 8/11 October)**

This assignment asks you to examine how photography historically has constructed the raced subject.

- Choose 1 image from the photo gallery. LINK
- Examine the photo and consider the following:
- Note the gender of the subjects; their position vis-à-vis, machines, animals, vegetation, buildings or other racial subjects.
- What do you know about the photographer or what do you imagine he/she was like?
- Is the photograph dated?
- Is there a caption?
- What do these selections and interpretive choices tell you?

Write (500-750 words) on the provenance of the photograph and the way it constructs its subject. Paste the photo from the photo gallery into your Wiki entry.

## ASSIGNMENT 6: LISTENING IN THE ARCHIVES. (Due 22/25 October)

This assignment introduces students to oral histories, memoirs, and personal accounts.

- Choose 1 oral account or memoir.
- Who is speaking?
- How do they characterize their relationship to the event they describe?
- What do these narrative choices tell you

Relate (500-750 words) your observations to some aspect of a text you've read so far in the course.

## ASSIGNMENT 7: COLLABORATIVE GUIDES AND ANNOTATIONS (Due 12/15 November)

This assignment teaches you basic skills in digital archiving, and helps you understand how the digital archive constructs knowledge.

- Choose 1 primary source relevant to your final project from dLOC.
- Consider what's included and what's missing in the citation (the citation includes the record information or metadata).

### For example:

See citations for any items by Herbert G. de Lisser, ethnically Jewish and was editor of The Gleaner for nearly 40 years, but there is nothing in the citation to make that known.

Letters from the Isthmian Canal Construction Workers, which does not exist in any known online library catalog and is only listed in the bibliography of Rhonda Frederick's *Colón Man a Come*.

In the source you selected, what additional information do you think should be included to make the source more useful for scholars?

Complete the form for your selected item, and post to the Wiki.

ASSIGNMENT 8: BUILDING A COLLABORATIVE DIGITAL PROJECT (part 1: due 26 November; part 2 due 3/6 December; final due 13 December)

This assignment demonstrates how Caribbean Literature engages the archives. This will be a Digital Humanities project (a project for the humanities in the digital age).

You may work individually or in a group.

For this assignment, you should create a digital project to explicate how Caribbean Literature engages the archives. This digital project should use dLOC, along with any other technologies as appropriate and dictated by the academic intent, to make a contribution to scholarly conversations.

For example, your response could be thematic, theoretical, and/or it can use any combination of sources, media, and technologies.

Your assignment should draw on any of the assignments created for this course. Please remember to cite all sources properly including your classmates.

## Components:

Part 1: Write a proposal for your project (250 words) which includes: a title, tentative thesis, and list of sources. (Due November 26)

Part 2: Review and select an appropriate technology for delivering the project. Write a proposal explaining how the selected technology supports the project. (Due 6 December)

Part 3: Design and deliver a digital project. (Due 13 December)

## Possible examples:

Wendy Ewald class work from 2012

Diaries of a Prolific Professor

Journal created from class papers (example with Haitian Creole)

<u>TimelineJS</u> (simple example, for use with larger projects)

Historical book reception (reading of a book with responses to book, and critical analysis)

Teaching materials

Online exhibits

**About Face** 

Online exhibits by the University of Miami

Online exhibits by the University of Florida

Digital scholarship projects

As far as the eve/I can see: Caribbean Art & Visual Culture

Slave Resistance: A Caribbean Story