21L.315, Prizewinners Prof. Mary Fuller Lecture 12: Derek Walcott, *Omeros*, Books III-V

- Book V
 - The point of view seems abstract, moving among the European capitals of the Old World
 - Things are divided into two halves of the world, stitched together by travels back and forth.
 - Caribbean $\leftarrow \rightarrow$ European. These connections between European history and Caribbean history is a kind of trope of the Caribbean.
 - o Critical scrutiny of art and of these locations
 - Art can absolve you of political guilt
 - At the end of Book V the narrator tries to trace his path back to where he got Homer's real name
- Names in Book III
 - Achille and Afolabe consider the true meaning of names
 - What do you make of this passage?
 - Like you're not anything without a name
 - Names connect you to your roots
 - How can you <u>lose</u> a name?
 - Achille and his father have forgotten his original name
 - Accept the sound you were given
 - Achille doesn't really understand what his father means
 - This is one of the book's central problems you leave Africa and forget the language of where you came from
 - God has intervened personally to let Achille go back to Africa and get his name – you hope that he's going to be given the magical apple in some way, but he isn't. He gets an unbridgeable gap.
 - Then again, you can't really expect the poem to change history
 - Achille gets to see what happened, and say, "well, I have this name now"
- Another passage later on:
 - Trees become these godlike, colossal figures
 - They can turn back into gods at any time
 - What does the waiter have to do with those powerful tree trunks washing up on the shore?
 - "Remember us"
 - You're struck by the incongruity it seems sarcastic
 - But at the same time, this guy is also struggling to survive. It gives him the message of his history.
 - What's the perspective on this waiter character in general?
 - Remember the "Lawrence of St. Lucia" passage from earlier on, where he kicks the bucket of champagne
 - That earlier passage is clearly comical, but what else is going on?
 - The black waiter is bringing a bill, and it's not just a bill for drinks. It is something bigger and more nebulous, and it is too big to be paid, as he demands payment for history.

- Think about the Polish waitress who pops up in Book IV. Not all oppression and opposition is colonial.
- A passage from the end of Book III
 - Achille is raking the yard for Seven Seas
 - Achille digs up history
 - He finds a carved stone and throws it away in horror
 - Why does he do that?
 - Does this passage remind you of anything else?
 - He removes the stone from its context, angering the archaeologists
 - What do we understand about Achille's fear of the past?
 - He knows that the ancestors will be mad to have lost their history. They will be mad because of his invasion. He doesn't belong there.
 - Remember when Achille was listening to Marley's "Buffalo Soldier." It creates an opposition.