English IIIAP:

Sample Rhetorical Analysis – Jamaica Kincaid

 Let’s face it – as children we were once all at the mercy of our role models – parents, older siblings, mother countries. Yes, for Jamaica Kincaid, growing up on the Caribbean island of Antigua, it was in fact England, her mother country, that provided her with her first impressions of life and all that it should be. In On Seeing England for the First Time, Kincaid, through her increasingly negative tone, use of detail, and straightforward structure, expresses her contempt for the far-away country that dominated her childhood.
 The passage opens with Kincaid as an elementary school student, as elementary students are apt to be, overly impressionable. The metaphorical “special jewel,” England, is presented as untouchable like a crown jewel resting on a velvet “bed of sky blue.” It is through this child’s eyes, that the unfamiliar becomes awe-inspiring. The sparkling language used to describe England is contrasted with the more familiar (to Kincaid) blunt and common-sounding “leg of mutton,” allowing the reader to sense the distance between Kincaid’s own life and this far-off land. After informing the audience that this is what she was “meant to understand then,” a sense of adult skepticism is revealed that resulted in her gaining a “sense of what was meaningless.” The juxtaposition of “myth” and “reality.” of what is “meaningful” and “meaningless” demonstrates just how all-encompassing England was. Indeed, what were meaningless to England were Kincaid herself and her homeland of Antigua.
 The narration shifts to a focus on everything English, and to the extent that England had permeated her homeland and those close to her. The details of her breakfast: “half a grapefruit, a bowl of oat porridge, bread and butter and a slice of cheese…” illustrate her frustration toward a nation forcing non-native foods and customs onto a tropical island in the Caribbean. Obviously, for Kincaid, eating is natural and not something that needs to be “mastered.” The English form of eating: “knife in right hand, the fork in the left, my elbows held still close to my side…” is presented as directly and impersonally as a how-to manual. Everything was “Made in England.” The phrase is repeated several times to describe a lengthy list of man-made items, including her father’s felt hat, “the wrong hat” for the climate. Finally, by reminding the reader that “the sea, the sky, and the air [she] breathed” were the exceptions, we understand that, as Ralph Waldo Emerson once penned, “[no man] owns the landscape.” What is most beautiful and permanent can never be claimed by England.
 Kincaid’s contempt for England reaches its peak in the final paragraph. Her tone resulting from the simple request to “Draw a map of England” becomes confrontational. The request was “far worse than a declaration of war,” one in which she had already been “conquered.” However, through repetition of the phrase “I did not know then…” Kincaid helps the reader understand what she does, in fact, know now. She was “meant…to feel in awe and small,” and the idea that she was blessed to not be able to carry out her teacher’s request reemphasizes the idea that others had been blind to the light that God had shone on her.
 In spite of her all-encompassing childhood role model, Jamaica Kincaid evolved and became an outspoken independent thinker. Her essay On Seeing England for the First Time demonstrates that the “erasure” she had suffered as a child was not permanent. In fact, she may instead be remembered for leaving a mark of bitterly-written words directed towards her former mother country.
