	Journeys – Caribbean stories
Gallery image information


[image: image2.jpg]Royal
Geographical
Society

with IBG

Advancing geography
and geographical learning


[image: image3.jpg]


	Title: 
	1. Map of the West Indies

	
	Date:
	1911
	

	
	Origin:
	Encyclopaedia Britannica; a dictionary of arts, sciences and general info,Cambridge University Press
	

	
	Information:
	The West Indies archipelago or group of islands extends in an arc from near southern Florida to the coast of Venezuela. It includes thousands of tiny islands, forms a breakwater 2000 miles long against the Atlantic Ocean, separating it from the Caribbean Sea. 

The European explorer, Christopher Columbus gave the region the name West Indies as he thought he was travelling west on his way to India. Spain and France called the islands the Antilles, with the larger islands (Cuba, Jamaica, Hispaniola and Puerto Rico) known as the Greater Antilles and the smaller islands known as the Lesser Antilles.

The Lesser Antilles were also divided into the Windward Islands and Leeward islands, in reference to the trade winds that blow from the northeast. 
	


	Title:
	2. Vice Regal Group (Governor's residence in St Andrew Hills)

	
	Date:
	1891
	

	
	Origin:
	Dr J Johnson
	

	
	Information:
	A photograph of the Vice Regal group at the summer house built for the Governors of Jamaica in St Andrews Hills in the Blue Mountains area. The governor at this time was Sir Henry Blake. The British colonies included the islands of Antigua and Barbuda, Bahamas, Barbados, Dominica, Grenada, Jamaica, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Trinidad and Tobago.

Today, it is known as Craighton House and is now an important heritage site and a working coffee estate owned by a Japanese company.
	


	Title:
	3. Maroons, Jamaica

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	Maroons was the term given to runaway slaves, from the Spanish word cimarrones meaning 'wild ones.' New Nanny Town in Portland was to become one of four permanent sites where runaway slaves lived freely from British rule. According to legend, Nanny was the leader of this community of runaway slaves in the 18th century. 

This photograph was taken by the bridge that spans the river at the entrance to the Maroon town. The bridge acts as a natural barrier for the community. The town is high in the Portland hills with a view that made it secure for this community of runaway slaves.

"When slavery came in and the British captured Jamaica, these people (Maroons) went up into the hills and even now if you want to go up to their area you have to get someone from up there to show the way. They more or less made up their own laws." Pepper Pot Centre
	


	Title:
	4. Collecting Firewood, Jamaica

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	This image may have been taken in Portland, Jamaica's greenest area. 

"That's a machete & a cutlass. it's the same thing. We call it cutlass (Trinidad). We call it both depending on the shape or a hatchet a Chinese knife, a chopper."
"That one is worn out, it's a machete but has been used a lot and it's worn down. You use a stone to sharpen it." 
"I used to carry wood sometimes. That is how you cooked. Anytime in the country and you see some good wood you collect it. It's a common thing to see. You didn't have gas or electricity in the country. You see some wood you pick it up!" Pepper Pot Centre
	


	Title:
	5. A Jamaican Beekeeper

	
	Date:
	1908-9 
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	These women are carrying poultry to the market for sale, posing with their loads balanced on their heads. After emancipation, people got only small parcels of land which limited them to growing fruit and vegetables for use at home. They sold chickens, pigs and goats at the market.
	


	Title:
	6. A Haitian Farmer

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	A portrait of a Haitian farmer, who the photographer Johnston, referred to as 'well-to-do'. His wealth is clearly shown from his European styled clothing and his horse. Ownership of land meant freedom.
	


	Title:
	7. To the Market, Barbados

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	These women are carrying poultry to the market for sale, posing with their loads balanced on their heads. After emancipation, people got only small parcels of land which limited them to growing fruit and vegetables for use at home. They sold chickens, pigs and goats at the market.
	


	Title:
	8. At the Market, Bridgetown, Barbados

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	Inside Bridgetown's main market, crops were sold left over from the family's subsistence farming. 

"If they were selling at the market, they would not dress like that, not in white. They've dressed for the picture. They are so well dressed at first I thought this was inside a church or they are waiting to see the Queen. You know what I think it is. These photographers, these kind of people going around - they get up for the white man and dressed for the occasion for the pictures. The white man coming and and they would hardly have seen any of this equipment (so) they dressed up for the occasion. They would have been copying the masters - the so called masters!" Pepper Pot Centre
	

	
	
	
	


	Title:
	9. Returning from Market, Jamaica

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	This man is riding a donkey with hanging bankra (baskets) through a 'banana walk' in eastern Jamaica. The photographer, Johnston, took other photographs of banana cultivation that he called the "wealth of new Jamaica." 
"My father used to take the donkey to market. We lived a distance from the farm market and he had to use a donkey to get to the Linseed Market. Yam, bananas, coconuts...but when you go with the donkey you can't ride on the journey there because of the load its carrying. You can only ride it on the journey back. So that man in the picture's going home. You can carry anything on a donkey." Pepper Pot Centre
	


	Title:
	10. Unripe coconuts, Trinidad

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	A young man with his cart full of coconuts. The photographer, Johnston, calls them 'unripe', but they are in fact water coconuts sold for the tasty water and 'jelly' soft fruit inside. Coconut sellers would have been drawn to urban areas, so he maybe in the Port of Spain. 
	


	Title:
	11. A Woman selling Jack Fruit, Trinidad

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	This woman is actually selling breadfruit, not jackfruit as the photographer has called them. The woman has been photographed against the doorway with the word 'room' written on it. This places the photograph in Port of Spain since that kind of advertising was common in the city. 
	


	Title:
	12. Washing Clothes, Haiti

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	A river washing scene in Port au Prince. There are both men and women on the river bank surrounded by white sheets spread over rocks. The white sheeting and the royal palms in the background suggest that this may be a scene from an estate.

"Some parts in the country the only source of getting your clothes washed is to take it to the river. Either you have to take the water home to to do a little bit of washing or you take the clothes to the river and wash them..scrub them on the stone and then you put the clothes in the sun to dry and to bleach...Generally you wash your clothes on 'Washday' and plenty, plenty people sometimes is gathered at the river. At one place on Penn River the tourists always gather to take picture of people down the river washing their clothes." Pepper Pot Centre
	


	Title:
	13. A Jamaican Store, Ewarton

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	Made from wood on a stone base with steps at the doorway, by 1999 this shop had become a bar and betting shop and still stands on the main road in Ewarton, Jamaica. Run by a 68-year old lady who bought it from the Fong family in 1967, she remembers the shop was one of the few in the village. Apart from electricity and the shingled roof covered with corrugated iron, little had changed. 

"My aunt had a shop. It was in the town, but there are still shops like that in the countryside where you buy your sugar, your rice. When we were younger, the grocery shops were mostly run by Chinese. You could get everything that you needed for the house." Pepper Pot Centre
	


	Title:
	14. A Country School, Jamaica

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	This large two story school in central Jamaica no longer exists, but it could have been the old Barracks Junior schools in Claremont, St Ann. Primary schools of this type were normally run by Christian organisations since there was no state education after emancipation.

"At school if you don't live near your home, then you have your carrier, which holds three little dishes, one, two, three and your mamma she cook your bananas, your yam, your sword fish, your okra and you put it in there and you have a bucket with some sugar water (to drink)."
"We're talking about the 1940s. In my days the children that take fried food to school they would mark you and we used to laugh at them that have fritters."
"If your father was a school master or a teacher, we had certainty with your job. You are looked upon more than the person whose father was a cane cutter. It's the same in Jamaica. If you have position you are somebody. But you see in England we were all working class." Pepper Pot Centre
	


	Title:
	15. A Country House, Trinidad

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	This landscape shows a small country house surrounded by trees. It is a combination of wooden construction and concrete foundation, raised off the ground by bricks. 

"On stilts, raised from the ground. When the rain fall in and you want to wash your clothes or anything like that you can put them under there and they don't get wet. In Jamaica we gathered the wood and when the rains come we keep it underneath. THe 'box kitchen' would have been outside at the back in a covered area a little way from the house. The moneyed people might have had a buttery or pantry where you stored your groceries." Pepper Pot Centre
	


	Title:
	16. A Jamaican Artisan

	
	Date:
	1908-9
	

	
	Origin:
	Harry Jonhsnton
	

	
	Information:
	The word artisan (craftsperson) in the title, suggests that the man in the picture made the fan he is holding. The photograph is a record that provides evidence of black craftsmanship of this period.

"He is sitting on his verandah. It went all round the house. Not everyone has a verandah. He's wearing a panama hat made from straw - what do we call it - a jippy-jappy." Pepper Pot Centre
	


	Title:
	17. Pottery, Barbados

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	The clay pots or yabbas ranged in size from small shallow bowls to large, heavy deep ones and were used for cooking. Making pots came from a west Afrcican tradition which had been kept during slavery. This photograph is a record of artistic/creative activity during this period. 

"It's the bridge in Barbados. I've been there a couple of times. It's still there, it's whiter now. There are still people selling stuff, a couple of stalls but they were selling flags and beads and tourist stuff." Pepper Pot Centre
	


	Title:
	18. St Mary's Church, Barbados

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	St Mary's Church in Barbados was built in the 17th century. It is brick and has an electric lamp strung over the top of the gateway of the church. 

Barbados was the major sugar-producing island in the 17th century as the British took control of the island from Spain and used slaves to work on the sugar plantations. By 1754, there were 12,000 Europeans and 86,500 African slaves. The only form of education available was offered by the missionaries.

"In the early days most schools were run by the church. My school had things for sale at the school gate. If you can't go home for lunch, you buy with a few pennies your coconut!" Pepper Pot Centre
	


	Title:
	19. A Hindu Temple, Trinidad

	
	Date:
	1931
	

	
	Origin:
	Unknown
	

	
	Information:
	The Hindu temple shows the presence of the large Indian population that came to the islands to work on the sugar plantations. After the abolition of slavery, many former slaves refused to work on the estates which had been the site of their servitude, and it was obvious that a more reliable source of labour was needed. From 1845 onwards, hundreds of thousands of indentured labour from India arrived at the request of the planters in the British colonies - Trinidad, Jamaica, Grenada, Guyana and St. Vincent. 

The language spoken in the Caribbean islands became mixed with words from African and Asian languages. The populations of the African continent, from which the slaves came, were extremely varied in culture and language. Finding someone else who spoke the same language was practically impossible, so the European languages such as French and Spanish but particularly English became dominant. 
	


	Title:
	20. Sugar cane in flower

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	The main economic activity in the 18th and 19th centuries was the production of one crop - sugar cane. By the 17th century the British had established sugar colonies in the Caribbean and needed a supply of cheap labour and the development of slave plantations was directly tied to the cultivation of sugar cane. European demand for sugar encouraged the cultivation of any land that could produce this valuable crop. 
	


	Title:
	21. Workers in a sugar cane field, Cuba

	
	Date:
	1908-9
	

	
	Origin:
	Harry Johnston
	

	
	Information:
	Following emancipation of slavery, people in the Caribbean were free to travel and many people moved to Cuba to find jobs as workers on the sugar plantations. Taken on a sugar estate in Oriente, eastern Cuba, this image is of a cane workers supervised by horsemen dressed in Spanish style who wear 'Panama' hats. These foremen on the plantation were called Captoz in Cuba, and Bushers in Jamaica. 

"My father went to Cuba (from Jamaica). He spoke about it but I was very young at the time. Look at the guy with the cigar - he must be the foreman. They burn all the cane after its cut so that there are no snakes there."
"They have the boiling house because they cook the sugar for a week. They have a big circle and a mule attached or a horse or cow and he go round in a circle working the mill. You cut the cane and 'feed the mill' and the juice come out. The Demerara sugar is what you get in the factory. We call it dry sugar and the white sugar is granulated." Pepper Pot Centre
	


	Title:
	22. On road to wharf with sugar and rum, St Ann, Jamaica

	
	Date:
	1891
	

	
	Origin:
	Dr J Johnson
	

	
	Information:
	Plantation owners needed large numbers of labourers to plant and weed the fields, to cut and transport the cane, to work on the grinding and processing equipment in the factories close to the fields, and to transport the sugar to the wharf. This system of sugar production moved through the islands of the West Indies, with profits going to the small number of European owners. Barbados was the first major sugar producing island in the second half of the 17th century but was soon overtaken by Jamaica in the first half of the 18th century.
	


	Title:
	23. Unloading sugar at Port Maria, Jamaica

	
	Date:
	1921
	

	
	Origin:
	Unknown
	

	
	Information:
	Sugar was grown as an export crop and transported to many European countries. Crushed sugar cane was also used for fuel, molasses, and as a base for rum. Molasses is the sweet, sticky substance that remains after sugar cane juice is boiled and the crystallized sugar is separated. 
	


	Title:
	24. Kingston Harbour, Jamaica

	
	Date:
	1935
	

	
	Origin:
	Unknown
	

	
	Information:
	Kingston harbour is a port where goods were exported from Jamaica and also where many Jamaicans left the island in search of a better life. In the late 19th and early 20th centuries , many Jamaicans went to work in the United States, in railway construction in Central America, the cutting of the Panama Canal and in the sugar plantations in Cuba in the 1910s to 1930s. Many moved to Britain in 1950s and 1960s.

"Caribbean migration to Britain, was simply the logical conclusion of Caribbean history and Caribbean life up to the midpoint of the 20th century. The historical, economic, social, cultural and linguistic relationship with Britain had created and shaped the region. The hopeless economic conditions of the islands pushed its people outwards rather than holding them in place, and for a group of nations, which had been called into existence by Britain, migration to Britain was, in a sense, like coming home." Mike Phillips, Moving Here website
	


[image: image1.jpg]


Royal Geographical Society with the Institute of British Geographers ©

