

Caribbean Studies for CAPE® Examinations

An Interdisciplinary Approach

2nd Edition

JENIFFER MOHAMMED

CAPE® is a registered trade mark of the **Caribbean Examinations Council (CXC)**. CARIBBEAN STUDIES for CAPE® EXAMINATIONS 2nd Edition is an independent publication and has not been authorised, sponsored or otherwise approved by CXC.

Macmillan Education
4 Crinan Street, London, N1 9XW
A division of Macmillan Publishers Limited
Companies and representatives throughout the world.
www.macmillan-caribbean.com

ISBN 978-0-230-43157-7
ISBN 978-0-230-48343-9 AER

Text © Jeniffer Mohammed, Janey Fisher 2015

Design and illustration © Macmillan Publishers Limited 2007, 2015

The authors have asserted their rights to be identified as the authors of this work in accordance with the Copyright, Design and Patents Act 1988.

This edition published 2015
First edition published 2007

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

Designed by J&D Glover Ltd.
Illustrated by julian@jbillustrations.co.uk
Cover design by Clare Webber
Cover photograph: Science Photo Library/NOAA
Picture research by Julie-Ann Wilce
Typeset by J&D Glover Ltd.

The author and publishers would like to thank the following for permission to reproduce their photographs:

Alamy/AAA Photostock p36(br), Alamy/ACE Stock Limited p253(br), Alamy/ALLSTAR Picture Library p313(tr), Alamy/Art Directors & TRIP pp198,215(bl),(tr), Alamy/Blend Images p267(t), Alamy/blickwinkel pp2,59,68 (br),(c),(tr), Alamy/ Richard Broadwell p2(t), Alamy/Dinodia Photos p68(tl), Alamy/epa p212(br), Alamy/Everett Collection Historical p326(bl), Alamy/Tim Hill p173(tr), Alamy/INTERFOTO p312(bl), Alamy/ Frans Lemmens p21(tl), Alamy/Lordprice Collection p24(c), Alamy/Bill Lyons p248(bl), Alamy/NASA/GSFC/Phil Degginger p117(br), Alamy/North Wind Picture Archives p50(br), Alamy/M. Timothy O'Keefe p331(tr), Alamy/Roger Parkes p182(t), Alamy/Pictorial Press Ltd p179(br), Alamy/Tony Tallec p303(t),

Alamy/Ken Welsh p21(tr), Alamy/Leon Werdinger p225(b), Alamy/Westend61 GmbH p106(t); **Germain Anthony** p307(tl); **Art Directors and Trip**/ Mary Jelliffe p21(br); **Corbis**/Esther Anderson p176(br), Corbis/Tom Bean p318(mr), Corbis/Bettmann pp208,325,327,335(cl,bl),(br),(mr),(bl), Corbis/Pablo Corral V p201(br), Corbis/cultura/Monty Rakusen pp405,425(t),(t), Corbis/Demotix/Jan Sochor p193(cl), Corbis/Demotix/Tommy Trenchard p226(b), Corbis/Macduff Everton p260(t), Corbis/Christopher Felver p201(cr), Corbis/Stephen Frink p128(b), Corbis/David Howells p221(t), Corbis/Hulton-Deutsch Collection p49(cr), Corbis/Image Source p71(tr), Corbis/Kit Kittle p158(tr), Corbis/LWA/Dann Tardif p359(tl), Corbis/National Geographic Society/Michael Melford p192(tr), Corbis/Reuters p21(bl), Corbis/ Reuters/DESMOND BOYLAN p238(t), Corbis/Reuters/ CHERYL RAVELO p270(bl), Corbis/George Shelley p61(br), Corbis/Syigma/Jeremy Bembaron p203(tc), Corbis/Underwood & Underwood pp321,324(t),(bl), Corbis/Silke Woweries p461(tl); **Devon Shaw** p139(t); **Getty Images**/AFP pp183,217,297,306(r), (t),(tl),(t), Getty Images/DEA/V GIANNELLA p125(cl), Getty Images/ Jean-Claude DEUTSCH p329(mr), Getty Images/E+/Niko Guido p181(salsa), Getty images/E+/Rich Legg p382(tl), Getty Images/ Flickr Vision p299(bl), Getty Images/Werner Forman p33(tr), Getty Images/Gamma-Rapho p329(bl), Getty Images/The Image Bank/Steve Bly p165(t), Getty Images/The Image Bank/David Sacks p71(tl), Getty Images/Popperfoto p312(tr), Getty Images/ Steve Pyke p338(bl), Getty images/HECTOR RETAMAL p367(tl), Getty Images/Lucas Schifres p268(bl), Getty Images/Stone/Matt Henry Gunther p142(br), Getty Images/Stone/David Sacks p71(bl), Getty Images/Stringer/ Douglas Miller p42(c), Getty Images/Taxi/Sylvia Bors p71(br), Getty Images/UIG p68(bl), Getty Images/Roger Viollet p339(tr), Getty Images/Visage p356(br); **The Gleaner Co.Ltd** pp55,177, 186,287,398(br),(tr),(t),(t),(tr), The Gleaner Co.Ltd/Junior Dowie p176(tl); **Green Globe** p262(tr); **Mark Lyndersay**/Lyndersay Digital p180(br); **Coreen Norville** p178(tr); **Panos Pictures**/ Andy Johnstone p112(br), Panos Pictures/Guy Mansfield p356(t); **Press Association Images**/AP p178(bl), **Rex Features**/ Image Source p443(t), Rex Features/Sipa Press p374(t); **Robert Harding World Imagery**/Louise Murrar p 125(tr); Robert Harding World Imagery/National Geographic/Michael Melford p167(br); **Superstock**/Universal Images Group; **Thinkstock**/ iStock/Paul_Brighton p172(tl); **Topham Picturepoint** pp53,203(bl,bustamante,manley,br),(tl).

CONTENTS

Unit / Chapter	Page	CAPE syllabus section
Preface	viii	
Module 1 Caribbean Society and Culture	1	Module 1 Caribbean Society and Culture
Chapter 1 Locating The Caribbean	2	
1.1 Geography, geology and the Caribbean region 1.2 The historical Caribbean and its cultural legacy 1.3 The political Caribbean: the 'many Caribbeans' 1.4 Caribbean diaspora and identity Wrap up Research Topics Practice tests	3 8 10 17 20 22 22	The content of this chapter pertains to Module 1, Unit 1, Location and definition of the Caribbean Region and its diaspora Specific Objective: 1. locate and define the Caribbean Region and its diaspora
Chapter 2 The Historical Process	24	
2.1 Developing our notions of history 2.2 Migrations 2.3 The development of systems of production 2.4 Resistance 2.5 Movements towards independence Wrap up Research Topics Practice tests	25 25 43 47 52 56 57 58	The content of this chapter pertains to Module 1, Unit 2, The historical process Specific Objective: 2. analyse the impact of the historical process in Caribbean society and culture
Chapter 3 Characteristics of Society and Culture	59	
3.1 Definitions 3.2 Caribbean 'society' and 'culture' in the Caribbean and the diaspora Wrap up Research Topics Practice tests	60 75 78 78 79	The content of this chapter pertains to Module 1, Unit 3, Characteristics of society and culture Specific Objective: 3. analyse the characteristic features of Caribbean society and culture
Chapter 4 Identity and Social Formation	80	
4.1 Cultural diversity 4.2 Social stratification 4.3 Hybridisation and creolisation Wrap up Research Topics Practice tests	81 90 95 103 104 105	The content of this chapter pertains to Module 1, Unit 4, Identity and social formation Specific Objective: 4. analyse the process of identity and social formation in the Caribbean
Chapter 5 The Impact of Geographical Phenomena	106	
5.1 Earthquakes, volcanoes and hurricanes 5.2 The environment Wrap up Research Topics Practice tests	107 119 137 137 138	The content of this chapter pertains to Module 1, Unit 5, Impact of geographical phenomena Specific Objective: 5. assess the impact of geographical processes on Caribbean society and culture
Chapter 6 The Impact of Societal Institutions on Caribbean People	139	
6.1 Societal institutions 6.2 The family 6.3 Education 6.4 The social institution of religion 6.5 The justice system Wrap up Research Topics Practice tests	140 142 147 151 155 163 163 164	The content of this chapter pertains to Module 1, Unit 6, Impact of societal institutions on Caribbean people Specific Objective: 6. evaluate the ways in which societal institutions impact on their lives

Chapter 7 Caribbean Arts and Popular Culture in the Region and its Diaspora	165	
7.1 Caribbean art forms 7.2 Human and cultural development via the arts 7.3 Contributions made by individuals 7.4 Art forms in the diaspora Wrap up Research Topics Practice tests	166 174 175 181 184 184 185	The content of this chapter pertains to Module 1, Unit 7, Caribbean arts and popular culture in the region and its diaspora Specific Objective: 7. evaluate the ways in which the arts and popular culture impact Caribbean society
Chapter 8 Caribbean–Global Interactions	186	
8.1 Caribbean influences on extra-regional countries 8.2 The influence of extra-regional societies on the Caribbean Wrap up Research Topics Practice tests	187 194 218 218 219	The content of this chapter pertains to Module 1, Unit 8, Caribbean–global interactions Specific Objective: 8. analyse how the global community and Caribbean society impact each other
Module 2 Issues in Caribbean Development	220	Module 2 Issues in Caribbean development
Chapter 9 Concepts And Indicators Of Development	221	
9.1 Concepts of development 9.2 Development indicators Wrap up Research Topics Practice tests	222 229 236 236 237	The content of this chapter pertains to Module 2, Unit 1, Concepts and indicators of development Specific Objective: 1. describe the concepts of development and the indicators used to measure development
Chapter 10 Factors which Promote or Hinder Development	238	
10.1 Gender inequality 10.2 Political ideologies and popular movements 10.3 Distribution of wealth and resources 10.4 Entrepreneurs and productivity 10.5 Use of technology 10.6 Natural and human-made disasters 10.7 Global economic conditions 10.8 Quality and relevance of education 10.9 Tourism 10.10 Government policies Wrap up Research Topics Practice tests	239 245 246 250 252 253 254 257 259 264 264 265 266	The content of this chapter pertains to Module 2, Unit 2, Factors that promote or hinder development Specific Objective: 2. evaluate how development in the region is influenced by political, economic, social, cultural, environmental and technological factors
Chapter 11 Globalisation and Development	267	
11.1 Defining globalisation 11.2 Facilitators of globalisation and development 11.3 Impact and response to globalisation Wrap up Research Topics Practice tests	268 270 280 285 286 286	The content of this chapter pertains to Module 2, Unit 3, Globalisation and development Specific Objective: 3. assess the ways in which globalisation affects development in the region
Chapter 12 The Integration Movement	287	
12.1 Regional integration 12.2 Achievements and challenges of regional organisations 12.3 Regionalism and globalisation Wrap up Research Topics Practice tests	288 293 300 301 301 302	The content of this chapter pertains to Module 2, Unit 4, The integration movement Specific Objective: 4. explain the ways in which the evolution of the integration movement in the Caribbean has influenced development in the region

Chapter 13 Contributions of Sport	303		
13.1 Sports, leisure and recreation	304	The content of this chapter pertains to Module 2, Unit 5, Contributions of sport Specific Objective: 5. evaluate the importance of sports to the development of the region	
13.2 Sport and development	305		
13.3 Sport for health, fitness and discipline	309		
13.4 Educational opportunities	313		
13.5 Sport and Caribbean identity	315		
13.6 Sports tourism	318		
Wrap up	319		
Research Topics	319		
Practice tests	320		
Chapter 14 Caribbean Intellectual Traditions	321		
14.1 Ideology	322	The content of this chapter pertains to Module 2, Unit 6, Intellectual traditions Specific Objective: 6. assess the significance of Caribbean thought to the development of the region	
14.2 Afro-Caribbean thought	323		
14.3 Economic perspectives	330		
14.4 Caribbean feminist perspectives	339		
14.5 Indo-Caribbean thought	346		
14.6 Indigenous perspectives	349		
Wrap up	353		
Research Topics	354		
Practice tests	355		
Chapter 15 Roles and Functions of the Mass Media	356		
15.1 Media of communication	357	The content of this chapter pertains to Module 2, Unit 7, Roles and functions of the mass media Specific Objective: 7. critically analyse factors which impact mass media's contribution to the development of the region	
15.2 The mass media and development	358		
15.3 Construction of national, regional and diasporic identity	365		
15.4 Cultural experience and exchange	369		
15.5 The promotion and defence of the rights of citizens	370		
Wrap up	371		
Research Topics	372		
Practice tests	373		
Chapter 16 Social Justice	374		
16.1 Conceptions of social justice	375		The content of this chapter pertains to Module 2, Unit 8, Social justice Specific Objective: 8. formulate reasoned responses to issues of social justice within their communities
16.2 Discrimination and prejudice	379		
16.3 Ageism	381		
16.4 Gender discrimination	384		
16.5 Race, ethnicity, class and creed	391		
16.6 Sexual orientation	397		
16.7 Police brutality	397		
16.8 How social injustice affects development	398		
Wrap up	401		
Research Topics	402		
Practice tests	403		
Module 3 Investigating Issues in the Caribbean	404	Module 3 Investigating issues in the Caribbean	
Chapter 17 Research: Nature, Purpose And Objectives	405		
17.1 What is research?	406	The content of this chapter pertains to Module 3, Units 1, Nature and purpose of research; 2, The research problem; 3 Research objectives Specific Objective: 1. explain the nature and purpose of research 2. identify a research problem 3. formulate relevant research questions and/or hypotheses	
17.2 Social science research	407		
17.3 Why conduct research?	412		
17.4 Conceptions of research	412		
17.5 Beginning a research project	417		
17.6 Research objectives	419		
Wrap up	424		
Practice tests	424		

Chapter 18 Data Sources and Methods of Collection	425	
18.1 Sources of information	426	The content of this chapter pertains to Module 3, Units 4, Sources of information; 5 Methods of enquiry; 6 Sampling Specific Objective: 4. evaluate existing information about the problem 5. apply various methods of enquiry 6. apply appropriate methods of sampling
18.2 Writing a literature review	429	
18.3 Data collection	432	
18.4 Methods of enquiry	432	
18.5 Instruments of data collection	434	
Wrap up	441	
Practice tests	442	
Chapter 19 Analysing and Presenting the Data	443	
19.1 Presenting the data	445	The content of this chapter pertains to Module 3, Units 7, Forms of presenting data and techniques for analysing data; 8 Conclusion and recommendations; 9 Referencing style Specific Objective: 7. apply appropriate forms for presenting data and techniques for analysing data
19.2 Analysing the data	448	
19.3 Conclusions and recommendations	449	
19.4 References	451	
19.5 Some examples of research studies	451	
Wrap up	458	
Practice tests	460	
Chapter 20 Principles of Ethical Conduct	461	
20.1 Commitment to ethical research	462	The content of this chapter pertains to Module 3, Unit 10, Principles of ethical conduct Specific Objective: 8. adhere to basic principles for maintaining ethical standards in conducting research
20.2 Consent	463	
20.3 Privacy and confidentiality	463	
20.4 Integrity and transparency of the research process	465	
20.5 Plagiarism	467	
Wrap Up	467	
Practice tests	467	
Multiple Choice Questions		
Module 1	468	
Module 2	470	
Answer Keys	473	
Index	474	

ACKNOWLEDGEMENTS

The author and publisher would like to thank the following for permission to reproduce the following material.

UNESCO *General History of the Caribbean* Volume 3 (PB) © UNESCO Publishing 1997, Published by Macmillan Publishers Limited. Used by permission. All rights reserved.

UNESCO *General History of the Caribbean* Volume 5 The Caribbean in the Twentieth Century © UNESCO Publishing 2004, Published by Macmillan Publishers Limited. Used by permission. All rights reserved.

History of St Kitts: The Sweet Trade © V. Hubbard 2002, Published by Macmillan Publishers Limited. Used by Permission. All Rights Reserved.

Warwick Caribbean Studies: *Marginal Migrations: the Circulation of Cultures Within the Caribbean* © University of Warwick; S. Puri 2003, Published by Macmillan Publishers Limited. Used by Permission. All rights reserved.

Warwick Caribbean Studies: *The Cultures of Hispanic Caribbean* © University of Warwick; C. James; C. Perivolaris 2001, Published by Macmillan Publishers Limited. Used by Permission. All rights reserved.

Table from 'Fisheries' © Caribbean Community (CARICOM) Secretariat.

Extract from 'Women on Trial: Towards a Just Criminal Justice System – Part 1' by Judith Soares. Originally published in *Abeng News Magazine* on 22 November 2009 © Judith Soares, 2009. Reprinted with permission.

Extract from 'Rex Nettleford – Guardian of our Crossroads' by Honor Ford-Smith. Originally published in *The Gleaner* on 10 February 2010 © Rex Nettleford, 2010.

Extract from 'Noh Lickle Twang' from *Jamaica Labrish* by Louise Bennett © Louise Bennett, 1966. Reprinted by permission of Sangster Books.

Extract from 'It's real it's life' by Aubrey Cummings © CRS Music and Media Ltd, 2005. Reprinted with permission.

Extract from 'A Hill of Fire Glows Red' by Martin Carter © Martin Carter, 1951.

Extract from *The World Factbook* © Central Intelligence Agency. <https://cia.gov/library/publications/the-world-factbook/rankorder/2172rank.html>

Extract from 'CSEC® May/June Entry and Performance Data' from *Annual Report 2011* © Caribbean Examinations Council, 2011. All rights reserved. Reprinted with permission.

Extract from 'How the EU is Putting the CARIFORUM – EU EPA into Practice' © European Union, 1998–2013. http://trade.ec.europa.eu/doclib/docs/2012/april/tradoc_149286.pdf

Extract from *Labor Migration in a World of Inequality* © I. Ness. Reprinted with permission of the author.

Article from the *Pan American Journal of Public Health* 'Obesity: Diagnosis and Prescription for Action in the English-speaking Caribbean' by H. Fraser, copyright (2003) PAHO. Reprinted with the permission of the Pan American Health Organization.

Washington, DC: IBRD (2003) *Caribbean Youth Development: Issues and Policy Directions. A World Bank Country Study* © The World Bank Group, all rights reserved. <http://elibrary.worldbank.org/page/>

Extract from *Confronting Power, Theorizing Gender: Interdisciplinary Perspectives in the Caribbean* by U. Barranta © The University of the West Indies Press, 2003. Reprinted with permission.

From *Understanding the Contemporary Caribbean*, edited by Richard S. Hillman and Thomas J. D'Agostino. Copyright © 2003 by Lynne Rienner Publishers, Inc. Used with permission of the publisher.

Extract from 'Caribbean Comes to the UK via Television' © Caribbean Media House. Reprinted with permission. www.caribbeanmediahouse.co.uk

Extract from 'Female Labour Force Participation: The Case of Trinidad and Tobago' from *World Journal Entrepreneurship, Management and Sustainable Development* © Ministry of Planning and Development Trinidad and Tobago. Reprinted with permission. Permission granted by the publishers, Karnak House, for an extract (pp.28–29) taken from Patricia Stephens, *The Spiritual Baptist Faith*, published by Karnak House © Karnak House 1999, 2014.

Extract from 'Gender Differences in Study Habit, Interest In Schooling and Attitude Toward Substance Abuse Among Secondary Adolescents in Barbados' from *Caribbean Educational Research Journal* Vol.2 No.1 by G. Fayombo © School of Education, the University of the West Indies Cave Hill Campus Barbados, 2010. Reprinted with permission.

Extract from 'Double Standards in Research Ethics, Health-Care Safety and Scientific Rigour Allowed Africa's HIV/ AIDS Epidemic Disasters' by D. Gisselquist © *International Journal of STD and AIDS*, 2009. Reprinted with permission.

These materials may contain links for third party websites. We have no control over, and are not responsible for, the contents of such third party websites. Please use care when accessing them.

Although we have tried to trace and contact copyright holders before publication, in some cases this has not been possible. If contacted we will be pleased to rectify any errors or omissions at the earliest opportunity.

Preface

The second edition of the text *Caribbean Studies: An Interdisciplinary Approach* has been rewritten to include new syllabus material, to deepen the interdisciplinary nature of the subject and to respond to comments made by teachers. Caribbean Studies belongs to that genre of study known as Area Studies; other examples are Latin American Studies, Egyptology and Brazilian Studies. An interdisciplinary study weaves together research and scholarship from different academic disciplines, all of which are relevant to understanding more about the particular area or region. Much of the content is derived from the Social Sciences and the Humanities and includes history, geography, sociology, political science, languages, literature and cultural studies.

Since most teachers have been trained in well-defined disciplines, the interdisciplinary nature of Caribbean Studies may pose a challenge in delivering the curriculum. It is indeed remarkable that such a subject should find its way into post-secondary education, which has traditionally been the domain of systematic knowledge with strong disciplinary boundaries such as science, modern studies or languages. Caribbean Studies has 'weak boundaries' and is perhaps symptomatic of a postmodern curriculum celebrating the interconnected nature of knowledge and people. To facilitate the interdisciplinary approach, related themes and core concepts have been used to structure each module. The thematic approach is very useful in organising teaching and learning materials which are integrated in an attempt to promote meaning in the real world rather than just disciplinary knowledge.

Undoubtedly, the major aim of such a study is to bring to awareness in Caribbean youth a comprehensive understanding of the potential and challenges of the region. The text is written especially for the post-secondary and tertiary student, targeting those issues threatening human development in the region. This emphasis is addressed through a number of strategies and approaches which are detailed below.

■ **Content.** The expository part of the text emphasises issues important in generating and developing knowledge of the past, present and future of the region. It deals specifically with the challenge of

human and economic development in small states, especially within a context of global interaction. While factual content is provided, this is subservient to the main intention of engaging the student in thinking through important issues.

- **Activities.** There are both lower-order knowledge items and activities designed to deepen the reflective spirit and encourage analytical and critical thinking. There is some focus on helping a person to understand his or her own role in shaping the region.
- **Boxes.** These give greater detail to issues introduced in the text and may highlight the unique experience of specific Caribbean countries. Within the general Caribbean region it is important to realise that experiences may differ from one territory to another. Boxes may also be used for showcasing divergent and controversial views to provoke thought and discussion.

The text has been conceptualised and written with a particular view of the learner in mind. For example, the student is envisaged as one who has an interest in the Caribbean and its links with the wider world, but little specific pre-knowledge of other Caribbean countries. At the same time, the learner has the desire to discuss controversial and provocative issues dealing with society, culture, youth and development but has not had much experience in reflecting on his or her own preferred ways of thinking and prejudices. Thus, the text emphasises important specific details of different Caribbean countries and proposes or provokes some deeper thinking and self-introspection.

Elements of a constructivist approach have been used to help students to continue to develop a sense of Caribbean identity and a greater appreciation of the region's potential and problems. Thus, it is highly affective and the factual, definitional aspects of content are used as a platform to encourage students to engage in reflective and analytical thinking. The activities represent a major area of stimulation in developing these skills and competencies, especially bringing to the fore the role which the individual plays in society, culture and development.

Jeniffer Mohammed

Dedication

This book is dedicated to Sylvia, Curt, Mikhail, Nikolai and Isabel.

1

Caribbean Society and Culture

One of the goals of Caribbean Studies is to develop a Caribbean citizen who has a deep awareness and understanding of the challenges and possibilities of the region. Module 1 seeks to develop this awareness and understanding through a study of Caribbean society and culture, focusing particularly on the impact of geography and history on the formation of that culture, and the interactions between different groups in the Caribbean who have settled here from across the world.

To grasp the opportunities and avoid the pitfalls of development, Caribbean citizens should be thoroughly knowledgeable about how their societies were created and how they developed – and indeed continue to function – in contexts of constant change, conflict and contradiction. Understanding of the ongoing development of the region also involves awareness of the evolution of the Caribbean diaspora and its influence on both the Caribbean region itself and societies and cultures outside.

MODULE OBJECTIVES

On completing this module, you will be able to:

1. understand the factors which have shaped Caribbean societies and cultures, including the history and geography of the region;
2. appreciate how the culture of the region has developed through the experiences of Caribbean peoples;
3. understand the features which unite the region, and those that give it its cultural diversity;
4. assess the dilemmas that Caribbean society and culture experience in their intra-regional and extra-regional relationships;
5. relate what you have learned to your own individual life and the life of your community.