
Tropical weather, crashing waves on an island shore, and sun-filled days
surrounded Pamela Mordecai throughout her childhood. But the plethora
of lushness and beauty were not the original inspiration for this Jamai-
can-born author. It was instead the devastating violence of Hurricane
Charlie, hitting the island in 1951, which brought about Mordecai’s first
poem at the young age of nine. This first piece of writing blossomed into
many others, stretching across multiple genres including poetry, short
stories, textbooks, and children’s books. A quote from Mordecai seems
to sum this up: “I guess I’ve multiple personalities, and they all need
to speak.” The one thing that weaves through all her styles of writing,
though, is her tie to her Caribbean home.

Biography

1

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Quick Facts
* Born in 1942
* Jamaican-born
poet, novelist,
and children’s
book writer;
currently lives in
Canada
* Writes in
patois

This page was researched and
submitted by Christa Yelich-Koth,

Andrea Holstein and Sarah
Whiteley on 5/27/99.

And I don’t know how it is for other writers,
but when I write, regardless of what I’m writ-
ing, or how I approach the writing task, I’ve
got this image or shape or feeling inside me
somewhere, a sort of embroidery pattern, a
sort of magic-pencil outline, a sort of distant
melody, that knows how what I’m writing
should look, that senses its right shape and
sound, somehow. And I know that I have to
have faith in this weird process, and that it’s
best not to mind other people too much. Take
their advice, yes, but not mind them too much.

 — Pamela Mordecai

“

”

Biography continued

2

The physical place where she grew up is not the only factor that appears in her works. In an interview,
Mordecai stated that “the events in my life are the resource that I draw on for my work.” Attending Catho-
lic schools from elementary through college brought religion into many of her writings. Having spent
much of her early years with her grandparents weaves the theme of family into her works. But there is also
an academic background to her creations. A Bachelor’s in English from a small Catholic college in Massa-
chusetts, two teaching diplomas, and a Ph.D. in English from the University of the West Indies add polish
and intellect to the mix. These pieces blend together with Mordecai’s love of “rhyme, rhythm and word-
play, [and] the sound aspects of language[, which] are important in all [her] writing, poetry and prose,”
which she reveals through the use of dialect, playing with aspect of languages English, French, Jamaican
Creole, Jamaican English, and Patois (which combines British English and various West and Central Afri-
can languages).

Children are a major focus for Mordecai. This interest turned her on to writing children’s books and
textbooks. When asked why she wanted to write about or for children, Mordecai said “I love writing for
children, probably because I have the mental age of a four-year-old!” This childlike quality can be seen
in many of her children’s books, but in a lot of her adult poetry and short stories, usually not suited for
children, still have children in them, usually as the narrator. She also attributes her life’s work as having
been “for and about children. I am interested in the literature of the Caribbean, in particular, the writing of
women, but my concern for children is overriding. I have learned the craft of poetry by writing for chil-
dren.”

But there are a lot of works by Mordecai that do not deal with children. These are personal to Morde-
cai, often reflecting her own feelings or thoughts at the time. “I can get my own back through writing
poems and stories; I can warn or threaten people […]; I can vent my anger, or grief, or disappoint-
ment […].” An example of this is The True Blue of Islands, a book written about Mordecai’s brother,
Richard, after his murder in 2004. Mordecai used this work to grieve and lament over this loss, which
to her seemed senseless and empty. For Mordecai, writing is powerful, both for the writer, and for
the reader. In the same interview, Mordecai emphasizes this by saying that “[she] wish[es] the young
people at Columbine had known that writing would have been a more effective, more resounding,
longer-range weapon than guns.”

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Pamela
Mordecai

Her move with her husband, Martin, to Canada in 1993-1994 did not slow her down, or keep her from
writing about her roots. The two of them created and ran the Sandberry Press, which is now her main
publisher. Although she still writes about Jamaica, she had embraced her new home as well, becoming
a member of the Writers’ Union of Canada.

If writing and publishing were not enough, Mordecai stretched herself even further and branched
into editing as well. When asked about why she decided to go into editing, it seemed like a natu-
ral progression for her. “When the two people are in sync, you both develop a sense of what’s right
and what’s going to work, so you confirm each other’s instincts. Two people are also better at crap-
detecting […] whichever way, it’s almost always a privilege to handle someone else’s work, and I’ve
learned a great deal from the various kinds of editing that I’ve done in my life […] if it works well,
it’s a rewarding collaboration between writer and editor […].”

To date, Mordecai has published over thirty books, and is currently working on a play commissioned
by the Lorraine Kimsa Theater for Young People in Toronto. When asked why she wanted to write a
play, Mordecai explains that a play still tells a story. “Turning my attention in a more focused way to
writing stories could be seen as a kind of natural progression [from poetry]. It’s as if I was headed that
way all the time.”

Mordecai’s style of writing blends imagination, colors, the senses, and deep-rooted societal plight
through touching tales of human interaction and plots that are true to life. She brings nature to life,
giving a cloud a voice, painting the sun as a doting parent, and granting stars a musical quality. She is
a poet and story-teller who captures the unaffected imagination of a child and this enables her to write
for her target audience, which, in large part, are children or adults who are children at heart. Although
her stories appear to have a deeper meaning than what is relayed on the page, what she does say about
her writing is that “what I intend to say in a story is only part of it’s meaning, and I count on my read-
ers and my own re-readings of my stories and poems to tell me about things that I don’t know are
there till we all ‘find’ them.”

Biography continued

3

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

4

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Good literature has no messages […] it offers experiences, maybe food for thought; it evokes a
variety of responses. It’s therapeutic. It purges […] I like to think that each [work] embodies its own
enigma, is trying to solve its own life problem.
 — Pamela Mordecai

Jamaican history began with the migration of the Arawak Indians from South America in 650 A.D.
They named the land “Xaymaca”, which in Arawak means “land of wood and water.” The Arawaks
lived in peace until 1494 when the Spanish invaded in search of gold and silver. The Spanish brought
with them disease and all but exterminated the population by the end of the 16th century. Very few
artifacts from this time period remain in Jamaica.

In 1655, the English invaded Jamaica in search for territory to inhabit. The Spanish surrendered with-
out resistance, since the land was not rich in the resources they desired. Before they left, they armed
their African slaves and freed them. They fled to the mountains where they formed a rebel group
known as the “Maroons.” Highly resistant to authority, the Maroons were never controlled by the
English and in some areas were self-governing. They were led to Montego Bay by an African slave
named Nanny, often called “Granny Nanny.” A clever woman, Nanny was known for her keen war
tactics and specialized in guerilla warfare. She was an important asset in the First Maroon War from
1720-1739. Today, Nanny is a symbol of strength for the people of Jamaica.

Another important figure in Jamaica’s rich history is Samuel Sharpe, who was born a Creole slave in
1801. He was allowed an education, which was considered a privilege among slaves; very few were
granted that opportunity. Sharpe was known for his sharp intelligence and far-sighted thinking and
became a leader for the native Baptists in Montego Bay. His mission was to enlighten the public with
the very controversial idea of abolishing slavery. He proposed that if the slaves boycotted English
goods and services, the English would have to listen. He staged a passive resistance on Christmas
Day, 1831, on which slaves ceased to work and threatened to continue the boycott until they were
paid for their work and treated better. However, the word of the resistance got out and the English
governor sent armed troops into St. James, where 500 slaves and fourteen English were killed. Sharpe
was sentenced to be hanged on May 23, 1832 during a trial for the crime of conspiring the rebellion.

Jamaican History

5

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

The three colors on the Jamaican flag are red, which stands for the blood of martyrs, green, which
stands for the vegetation of Africa, and gold, which stands for the wealth and prosperity Africa has
to offer. Along with the color black, these represent the colors of “ Pan-African Unity,” a reference to
the strength instilled in the people of Jamaica by a man named Marcus Garvey.

Garvey was born on August 17, 1887 in Jamaica. His philosophy was the root of the Rastafari move-
ment and blended a rich religious belief with politics and economic opportunity. He believed that all
black people should return back to Africa, and promoted the Universal Negro Improvement Associa-
tion, which he founded in 1914. The organization’s motto was “One God! One Aim! One Destiny!”
and set out to provide African Americans with options of true freedom outside the bounds of America.
In the 1920’s, Garvey organized the Black National Movement, and believed heavily in separatism
between the races, which had some backlash from both white and black people.

Today, Jamaica has claimed independence as of August 6, 1962. It remains a member of the Com-
monwealth of Nations.

Jamaican History continued

Language
This is the sound that I hear when I’m writing, no mind what I’m writing, is the sound of Jamaica
Talk. The rhythms and word play of this language, its verbal sound clash, its shrill or low Anansi keh-
keh laughing, this is the noise that drives my tap-tap-tapping on the keyboard.
 — Pamela Mordecai

Pamela Mordecai often writes in Jamaican Creole, or Patois. It is important to differentiate the terms
Jamaican Creole and Patois from the linguistic terms creole and patois. Both terms describe categories
of language, Patois being essentially the first link between two different languages. Once this form
becomes stabilized through generational use, Patois has evolved into a creole. Also, Patois should not
be confused with Jamaican English or Rastafarian English, as they are separate languages.

6

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Patois’ creation lies in the history of slavery on the island of Jamaica. The languages of Western and
Central Africans combined with British English to create patois. Along the way various other popula-
tions in Jamaica influenced patois, resulting in borrowed words from languages such as Portuguese,
Spanish and Hindi. Patois exists primarily as a spoken language, and while standardized British
English is used in official writing settings, patois has been used in Jamaican literature for around 100
years.

Mordecai’s choice in writing in patois is a natural one; “all I have to do is put pen to paper you know
and it comes,” she explains. Mordecai employs Patois as a language she views as inherent to her as a
Jamaican, and in appreciation of the circumstances of its formation. Therefore, her choice to use Pa-
tois is also a decidedly political one. It flies in the face of classical and western linguistic definitions
of language. According to traditional classification, Patois is a “nonstandard,” or it is often defined as
a dialect of English. To Mordecai, this is not so; Patois, in its own entity, is “so suffused with energy
and with metaphor and with just a way of seeing the world that Is quite different. “ Mordecai ac-
knowledges slavery as the root of Patois, and in understanding this history, she also rejects the lasting
impositions of the colonizing British-the “standard” language of British English specifically.

Language continued

Book Reviews
Journey Poem

Poetry tosses me about in all different kinds of directions.
 — Pamela Mordecai

What is a journey? Merriam-Webster’s Online Dictionary defines it as “a traveling from one place to
another.” But if we tear apart that definition we find many meanings for each word. “Traveling” can
be any sort of movement, whether physical, spiritual, emotional, or mental. A “place” can be a physi-
cal location like a home or a city, a stopping point in one’s life, or a step in a sequence. With all these
different combinations to describe a journey, one author uses them all to illustrate a journey from one
place to another: the journey of her life.

7

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

In Journey Poem, Pamela Mordecai uses poetry to describe moments and parts of her life to express her
own journey. She chooses specific instants in her life and gives them the illusion of momentum to keep the
book on a forward path. This means that instead of narrating a story that describes the process from one
point to the next, Mordecai chooses to pick those specific points, showing how they impacted her life, and
how it is those moments, and not the traveling in between, that is important.

The first poem in the book, “Walker,” is an example of this. Mordecai uses this poem to speak about her
mother’s sudden death. The second half of the poem speaks about her grandfather’s suicide years before.
But why begin with a piece representing something that happened in the middle of Mordecai’s life? Why
not start at her own beginning, with her own birth? Mordecai is trying to show that a journey is indeed
traveling from one place to another, but the things that affect us the most during that journey are not neces-
sarily the beginning and the end. It is the moments in between that we remember, the stopping points in
our own lives that cause us pain or joy. Mordecai’s vision in placing this poem as the first one in her book
was not to portray it as the beginning of her journey, but to show that it is the most important part.

The rest of the book has the same feel with poems that touch on specific points or memories of her life
although they progress in a much more linear way. Mordecai does this by starting with the things that she
thinks of as the earlier moments of her journey—her family and the place where she grew up. Poems about
her father and her sister illustrate the importance of family in her life and how they surrounded her from
the beginning. The poem about where she lived, the island of Jamaica, shows her closeness to the land and
how she sees it as its own being: “I am a woman of a fierce green place my brows are mountains tendrils of
winding rivers coil through my hair[…] you may drink at the springs of my eyes…” (13). This description
shows the lushness of the island as well as the personality of the nature that surrounded Mordecai while
growing up.

Like most journeys, there is always conflict along the way, some sort of obstacle to overcome. Mordecai’s
poems lead to the idea of forming a relationship -- both physical and emotional -- with someone else while
trying to maintain her own values and identity. A good example of this is found in the poem “Exuent.” This
is a turning point for Mordecai where she gives up a relationship for her own beliefs. In it, the other person
in the relationship gives her an ultimatum: either she gives him sex, or the relationship is over. Mordecai
chooses to leave, showing the first signs of her independence and ability to trust in herself.

Book Reviews continued

8

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

A muddled area of her journey comes next, indicating the difficulty of finding oneself. Several poems
appear about the pull between her responsibilities at home and her wish to learn, travel, and explore. She
gives into the latter urges and spends time away from her home, learning from nature around her, receiving
an education, and questioning the philosophies of life.

And just when the reader is safe and comfortable in this region of knowledge and exploration, Mordecai
slips in three poems about the death of her mother. The unexpectedness of the poems reflects Mordecai’s
feelings about the unexpectedness of the death and she expresses this in “Expect It”: “As you expect to
come upon a sudden burst of sunlight or a hole trapping your ankle as you run or a missed friend on the
stairs or for no reason tears in you man’s eyes [,] expect to die” (48). This poem stresses not only the sud-
denness of losing a loved one, but how death itself, which can be considered the end of the journey of life,
can come at anytime, not just after many years of living.

Mordecai’s experience with death leads her to realize the value of life and individuality. In “Protest Poem,”
she fights back against the oppressive nature of her government, turning generalizations into individuals:
“An ache is in a man. Towns do not ache, nor ghettoes fester […] the hurt is personal” (51). This is a way
for her to speak out and insist that her life, her journey, is important. Not because she is part of a specific
type of person, whether female, Jamaican, or poor, but herself and only herself.

Towards the end of her journey, death is once again introduced, but this time with a twist. Instead of death
that occurs naturally or by someone’s own hand, Mordecai breaches the subject of death by another simply
because of hate. “Black bodies punctuating those chill dusks, their limp heads strung, a cruel umbilical to
lordly trees” (55). It is a lesson for her that fighting back has its consequences as well. But a short passage
about her grandmother sheds new light on the situation. “My Granny say she going die in that swing [.]
my Granny say she feel like birds and angels[.] she say it tie her to the evening” (55). It gives a sense of
peace-- that whatever the outcome of the fight, the fight is worth it.

For Mordecai, her journey is not about her birth or her death. It is not about specific people, places, or
things. It is not even about the traveling from one place to another. It is about the moments along that jour-
ney that affect someone in a way that changes his or her path. It’s about the stops along the way that move
a person forward, not the movement itself. It is in these moments that the journey is truly taking place.

Book Reviews continued

9

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Certifiable

Rhyming words can ‘give me’ a poem.
 — Pamela Mordecai

This work is a delicious blend of colors, shapes, landscapes, and emotions. She keeps her perspective
close to home, adding Creole phrases native to her Jamaican roots. The book is separated into three
center pieces, each exploding with loaded themes such as racism, ignorance and misogyny, compar-
ing each to the senses, matching taste with spite and earth with woman.

Using personification as a tool, she gives clouds personalities, looking down on a wedding party, em-
barrassed about the way they look in the poem “My Sister Gets Married.” A dreamy scene painted by
the author, of a seaside ceremony where she playfully compares guests to swa life referring to “crabs
curl(ing) into their backs/ wrap(ing) shawls gainst cool breeze/ gainst the pride of the morning.” She
describes the husband to–be as “the one she will mate with,” and describes her sisters measuring off
his limps from a window in the house, dazily drifting to the evening when the two of them can make
love. By the end, the sister sees herself as a “crab” surrendering to the inevitable “rheum in (her)
eyes.”

The poem “Dust” captures the despair in a woman who has been used by a man. She uses the literary
tool of enjambment to describe a sexual encounter in which “ in round two minutes/time three million
sperm let loose…a dead serious search/for a black egg/to make into/another nigger.” The poem draws
a comparison between bright colors, such as “purple ripe/ star apple” and “red coat plum” to describe
a sunset, and the image of the “black egg,” the experience “bleached into fragile pallor” as the sun
sets and the man leaves her thinking about what she has just given him. She exclaims that she has
“yet to learn/ the lessons of a decent chastity,” and ends with the sentiment that it is a rain of love that
she is parched for, not a fruitful coming.

Book Reviews continued

10

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

The True Blue of Islands

I can vent my anger, or grief, or disappointment by writing poems and stories.
 — Pamela Mordecai

A blitz of wry energy inspires this compact text. It is the energy of reporting the inhumane violence
visited upon island folk for generations – specifically, violence of blacks upon their own kind, tak-
ing up where the buckra left off. Pamela Mordecai has traced the narrative of punishment and pain
from the slave story of Great-Granny Mac to the murder of her brother Richard Alister John Anthony
Hitchins in Botany Bay, Jamaica on 30 May 2004. The True Blue of Islands is dedicated to him and
the title poem is an evocation of the night of his unexplained and senseless shooting, the night “my
brother slips/his dark blue skin.”

Kwame Dawes speaks truly when he calls this a beautiful collection. He praises it as “a short, com-
pact piece of grace, deeply felt and immaculately crafted, thick with personal allusions and referenc-
es, telling a massive story.” That story is framed in violence and rooted in Caribbean History. Great-
Granny Mac is at the beginning of the story of blue, and blue skins, blue guns, blue seas, blue tears is
at the end for Richard Hitchins. The poet’s sister cannot stop her tears (“My sister cries the sea”) :

My sister is crying and crying
Her tears have joined up with the tide
The shells and the shallows have vanished. The earth and the heavens divide.
My sister cannot stop her tears.

Even in a fragment, the authoritativeness of Mordecai’s craft calls with pain and outrage and weeping
for the family that includes all the island peoples through a range of colors and eras. Mordecai knows
how to cover a lot of history in short, telling strokes.

Book Reviews continued

11

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

The True Blue of Islands employs a broad range of Jamaican idioms and witty references that keeps
the harsh subject matter from becoming maudlin or too painful to read. In fact, this collection reads
swiftly and buoyantly. It is possible to read from cover to cover without pause and thus see the co-
hesiveness of the blue violence that has defined the history of Jamaica, and indeed, the Caribbean.
Mordecai is a master of wry humour, weaving with superb craft and forceful honesty these songs of
dread. Kamau Brathwaite has called her “one of the most brilliant and witty of our poets” and this
collection of poems, validates this accolade. The opening narrative of Madeleine Lazare who bought
her freedom with a little poison is replete with piquant humor – the poem’s narrator tells Bellmartin,
her black owner:

I need

for you to write
a notice saying it
was not my medicine
kill you, and sir,

if you get well, I need
a paper saying I
Madeleine Lazare
Mungo am free.

The lilting creole voice is woven through Mordecai’s short, accessible lines. It speaks with author-
ity of the family narrative of varied skin colours and accommodations to violence and threats of
violence. The collection is divided into three over-arching narratives: Great-Gran Mac’s story and
family line, “Sunflowers” replete with stories of abuse, and The True Blue of Islands, the final narra-
tive of Richard Hitchins. Racial content is a key motif as the narrative follows the story of “the race
of tan” (Richard Hitchins’ family line) from its inception in Madeleine, Great-Gran’s favorite, to the
murdered brother and two sisters who weep for him in today’s Jamaica. Even in the tale of his murder
there is wit and humor in the creole mode:

Book Reviews continued

12

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Blue is the hue
exhausted
of his face
starting awake. It is the black
and bruise
of the dark hand
he wipes
across his brow
to try the truth
before his eye. Must be a lie. It seems he’s
looking at a gun.

The entire text bleeds into this final poem, the title poem, giving honor to Richard and his grieving
family, and yet doing so without pretension or clumsiness. Mordecai’s brother is framed in family
history of survival (Madeleine’s story) and endurance (Nellie’s story of childhood sexual abuse which
opens “Sunflowers”). Richard is aligned with his father in the poet’s world, he who knows the “com-
fort of making.”

I see him plane wood now
and the shavings curl
bright browny-red like
the sun catch in the wood
and he planing leaves of light
so and so so and so
and the warm steady
noise of the plane
the comfort of making.

Book Reviews continued

13

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Mordecai’s tribute to the father is reminiscent of David Scott’s and, for the clear orality in her call,
to Lytton Kwesi Johnson’s. Her poem “Shades”, which precedes the closing poem of the Great-Gran
Mac section, tells the story of the entire family from the point of view of the children, the poet and
her sister, Lillibet. It is a testament to the days of hardware stores and close integration of the genera-
tions; never mind the anxieties of skin color.

Mordecai sings the resilience of women throughout her text. In “Great Writers and Toads” she speaks
of the pretentious male writer who

Beats his wife: we found her
little toad face busted in
wart-skinned and goggle-eyed
damp with the day’s first showers
two jewels of white teeth
beside her on the grass.

She draws on children’s folksongs in “Bluebird or Granny Amy” and “Yellow Girl Blues” to illustrate
the patterns of positivity and negativity that are inscribed deep in the children of mixed-race families.
In “Sunflowers,” she touches on madness, bringing to mind her previous book of poems, Certifiable.

Mordecai’s first two books of poetry are Journey Poem and de Man: a Performance Poem. She is
well known for the anthology of poems she edited, From Our Yard: Jamaican Poetry since Inde-
pendence and for Her True-True Name, the path-breaking book of prose excerpts from Caribbean
women’s writing that she edited with her sister Betty Wilson. Mordecai’s award-winning poems and
stories for children are used in textbooks in Canada, the UK, USA and West Africa. She has acted,
danced, taught, trained teachers, been a TV anchorperson, edited an academic journal and been a
small press publisher. She develops language arts curricula for Caribbean students and works to pro-
mote women’s writing. She lives in Toronto.

Book Reviews continued

14

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

The True Blue of Islands is a welcome addition to the Caribbean Poetry Series, which includes books by
Gloria Escoffery, Edward Baugh, and Elaine Savory, among others. It is a fitting memoir and tribute to the
poet’s brother, the writing of trauma made bearable and placed in historic perspective within the narrative
of the family and the Caribbean. It is a way of dealing with heartbreak that encourages readers to draw
strength from it and share their stories, as well. I enjoyed this neatly packaged text with its beautiful cover
design and rate it at five stars.

de Man

Peace, Naomi, peace. Dat’s what de man did always say. Yuh, know, him madda tell me when him born di
angels dem did full de sky wid singing: ‘Peace on earth. Peace to de people of good mind-de ones dat bless
instead of cuss.’ Is sake of dat dem murder him. Him never care bout who yuh was, just what was in yuh
heart.
 — Pamela Mordecai, de Man

de Man is Pamela Mordecai’s second book of poetry for adults. It is the product of a request from her
pastor in 1989 to write a piece for their church’s Good Friday Service. It is a performance poem; inherent
in it is the expectation that it will be performed by those both familiar and unfamiliar with the language of
Patois. The story may also be unfamiliar to readers and performers who have not heard an account of the
crucifixion of Jesus. de Man reads as a largely human story, as witnessed by everyday people. Within this
humanized account and in choosing to write the piece in Patois, Mordecai suggests both the story of the
crucifixion of Jesus and the language of Patois possess a twofold universality.

The Christian story of the crucifixion of Jesus is often told in a formal, distant and impersonal manner.
Mordecai’s rendering transforms the story into her own testament, told through the lips of everyday Jamai-
can people. The female middle-aged narrator, Naomi, declares the crucifixion as “not a ting but politricks-
dat and red-eye”, a political move motivated by jealously. Once Jesus dies, and perhaps like many people,
Samuel the disabled, older male narrator, and Naomi conclude “[Jesus] was a special child fi true”, but
“[they] nuh know if him was God son”. It is retold in a raw and organic language-yet, it is a language so
revered by Mordecai, that she concludes that even “God speaks creole.”

Book Reviews continued

15

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Mordecai is adamant in her insistence that patois does not exist as an alternative voice or as a sub-
standard dialect of expression-- it is the essence of the local people of Jamaica and the mechanism by
which they communicate with one another and with God.

The seemingly dichotomous relationship of locality and specificity and of universality and rever-
ence is fused together in de Man. This personal testament chronicles an ultimately human story. The
language of Patois, Mordecai’s language, serves as the link between story and faith, and between man
and God.

Book Reviews continued

Selected Bibliography
Works by the author

Thesis/Dissertation
“Prismatic Vision: Aspects of Imagery, language, structure in the poetry of Kamau Brathwaite
	 and Derek Walcott” (Ph.D. Dissertation, University of the West Indies, 1977)
Fiction
Certifiable (2001).
Culture & Customs of Jamaica, written with Martin Mordecai (2001).
De Man: A Performance Poem (1995).
If I were…, written with Leslie Smith (1987).
Journey poem (1989).
Pink Icing and Other Stories (2007).
Sunsong Tide Rising (1994).
Sunsong 3, written with Grace Gordon Walker (1992).
The True Blue of Islands (2005).
Plays
El Numer Uno or The Jonkanoo Pig from Lopinot, commissioned by the Lorraine Kimsa Theater
	 for Young People in Toronto.

16

Pamela
Mordecai

© 2009 Regents of the University of Minnesota. All rights reserved.
The University of Minnesota is an equal opportunity educator and employer.

Selected Bibliography
Works by the author

Anthologies
Jamaica woman : an anthology of poems, edited with Mervyn Morris.
New Poetry From Caribbean/Canadian Women (Sandberry Press, 2005).
Calling Cards: New Poetry from Carribean/Canadian Women, written with Celia Ferrier
	 (Sandberry Press, 2005).
Women Poets of the Caribbean, co-written with Betty Wilson (Fairleigh Dickinson University,
	 1992).
For Children
The Costume Parade (Oxford University Press, 2000).
Don’t Ever Wake a Snake (Sandberry Press, 1991).
Ezra’s Goldfish and other storypoems (National Book Development Council of Jamaica, 1995).
Grandma’s House, written with Annabel Spenceley (The Wright Group, 1987).
Rohan Goes to Big School (Oxford University Press, 2000).
Storypoems: A First Collection (The Wright Group, 1987).
Textbooks
New Caribbean junior reader (1986).
Oxford Literacy Web, written with Julia Donaldson and Pratima Mitchell (Oxford University
	 Press, 2000).
The structure of language: a course for the study of the language situation in Jamaica with
	 relevant teaching strategies, written with Donald G Wilson (School of Education, UWI with
	 Mico Collego, 1977).
Editor
From our yard: Jamaican poetry since independence (Institute of Jamaica Publications, 1987).
Her true-true name, ed. with Betty Wilson (Heinemann International, 1989).
Interview of the author
Ehling, Holger. “Publishing in the Caribbean: An Interview with Pamela Mordecai” (Journal for
	 African Culture and Society, 1994).

