Beyond a Boundary: 50 Years On

Thursday 9th May

19.00-21.00: Opening Event: film showings with Mike Dibb: Beyond a Boundary (1976) and Interview with C.L.R. James and Stuart Hall (1984) (Humanities Lecture Theatre (255) West Quadrangle, Main Building).
Friday 10th May

9.00-9.30: Registration
9.30-11.00: Keynote 1: Robert A. Hill: C.L.R. James and the Moment of Beyond a Boundary (Chair: Christian Høgsbjerg).
11.00-11.30: Break: tea, coffee, water and biscuits (Room 412).
11.30-12.30: Panels A (Makalani; McCree, Chair: Ben Carrington) and B (Singh; Persaud).
12.30-1.45: Lunch (delegates to make their own arrangements).
1.45-3.15: Panels C (Cliffe and Szeftel; Carrington; Hunt-Ehrlich; Chair: Minkah Makalani) and D (Keeble; Hébert; Kamugisha).
3.15-3.45: Break: tea, coffee and water (Room 412).
3.45-5.00: Keynote 2: Wai Chee Dimock: Boundless Labor: C.L.R. James, Herman Melville, Frank Stella (Chair: Christopher Gair).
5.30-7.00 Drinks Reception (venue to be confirmed).
Saturday 11th May

9.00-10.30: Panels E (Washbourne; Bateman; Steen) and F (Smith; Austin; Henry).
10.30-11.00: Break: tea, coffee, water and scones (Room 412).
11.00-12.30: Keynote 3: Mike Brearley: What Do They Know of Cricket Who Only Cricket Know: Socrates and CLR James (Chair: Andrew Smith).
12.30-1.30: Lunch (Room 412).
1.30-2.30: Panels G (Høgsbjerg; Keith; Chair: Rachel Douglas) and H (Adjepong; Alleyne; Chair: Michael Morris).
2.30-3.00: Break: tea, coffee and water (Room 412).
3.00-5.00: Closing Plenary: Selma James, Selwyn Cudjoe, Clem Seecharan (Chair: Dave Featherstone).
Panels

A. James, the Caribbean and Beyond:

Papers which focus both on James’ relationship with the radical Caribbean tradition, but also on the wider historical and political contexts within which he worked, and to which he contributed.

Makalani; McCree.
B. Beyond Boundaries I:

Papers which consider the way in which James was both influenced by, and influenced, a diverse range of social and political contexts, and which suggests how his work might help us understand politics and sport across the world contemporarily.

Singh; Persaud.

C. In the Spirit of James:
Papers reporting on research which has been influenced by James, or is undertaken in the spirit of his approach, investigating the politics of sport in a range of different contexts.

Cliffe and Szeftel; Carrington; Hunt-Ehrlich.
D. Beyond Boundaries II:

Papers which consider the way in which James was both influenced by, and influences, a diverse range of social and political contexts, and which suggests how his work might help us understand politics and sport across the world contemporarily.

Keeble; Hébert; Kamugisha.
E. James: the Politics and Literature of Cricket:

Papers which consider James’ account of the politics of cricket, and his relationship with, and influence on, sports-writing, historically and contemporarily.

Washbourne; Bateman; Steen.

F. James, Politics and Aesthetics:

Papers which explore how James approaches questions of aesthetics, and the politics of creative activity in Beyond a Boundary and elsewhere in his writings.

Smith, Austin, Henry.
G. Beyond a Boundary and James’ Body of Work:

Papers which situate Beyond a Boundary within the context of James’ oeuvre as a whole, exploring relationships, and examining the complex development of James’ thought over time.

Høgsbjerg; Keith.

H. Re-Reading Beyond a Boundary:

Papers which seek to provide new interpretations, or critical re-readings, of Beyond a Boundary.

Adjepong; Alleyne.

Abstracts
Panel A: James, the Caribbean and Beyond.
1. West Indian Through and Through and Very British: C. L. R. James’ Beyond a Boundary and Coloniality in theorizing Caribbean independence.
When C.L.R. James published Beyond a Boundary, he wrote several Caribbean intellectuals describing his work, in characteristic Jamesian fashion, as “West Indian through and through,” and insisting it was “very British.” Beyond a Boundary’s very Britishness was not merely in its prose or literary allusions, but its “mental and moral outlook. That is what we are.” This provocation would be enigmatic had not James qualified his claim thus: “I believe that, originating as we are within the British structure, but living under such different social conditions, we have a lot to say about the British civilization itself which we see more sharply than they themselves.” I argue that Beyond a Boundary reflects James’ thinking through the coloniality of the British empire, and in turn western liberal democracy and modernity. Written largely in London, James completed the work after his return to Trinidad from 1958-1962, where his preoccupations were less with national independence and socialist revolution than theorizing a new social order whose guiding logic rejected the nation-state and liberal democracy. It is important, then, that his first public lecture upon returning to the Caribbean contemplated the role of “The Artist in the Caribbean.” James’ thinking about the arts, the Caribbean’s “very British” character, and that allowing a thorough-going critique of Britain, thus frame any understanding of his work in, and eventual conflict with, Eric Williams’s People’s National Movement in Trinidadian as primarily a critique of the coloniality of the British empire, modernity, and the post-colonial national project.

Presenter: Minkah Makalani, University of Texas (Austin).
2. The Boundaries of Publication: The Untold Story of Beyond a Boundary.

The book which many have come to know as Beyond a Boundary, was never so named by its venerable author, CLR James. Rather, it was given this name by the English publisher, Stanley Paul Company Ltd., in lieu of the names, ‘Cricket Crusaders’ and ‘Who Only Cricket Know,’ which were suggested by James. It is amazing how a title, thought of by a non-West Indian publisher, with mainly commercial considerations in mind, could have captured so well the signature message of the text, and be transformed into a veritable literary and everyday slogan that has come to underline the deep socio-political significance of sport universally. The paper examines the political paradox of this ‘naming,’ and how the publication process symbolically reflected and reproduced colony-metropole relations, while providing great insight into James’ personality marked by agency, resilience, accommodation, openness, reflexivity and cooperation. This examination is based on personal correspondence exchanged by James in his efforts to get the book published which was first turned down and almost never saw the light of day. While the reviews of this land mark text have focused on the product itself, this paper focuses on the actual publication process and its deeper social significance. A central argument of the paper is that this publication process can be seen as an expression of the workings of a particular network of social relations spanning the Caribbean and global landscape which facilitated as well as constrained the actions of James in the pursuit of his personal, political and literary dreams.

Presenter: Roy McCree, University of the West Indies, Sir Arthur Lewis Institute of Social and Economic Studies.

Panel B: Beyond Boundaries I.

1. Caught at Midwicket: C.L.R. James and Cricket as Cultural Performance.

Cricket, the Caribbean and the colonial West Indies all figure large in C.L. R. James’s memoir, Beyond a Boundary, which commemorates not only a life but also a sport. Sport and society are twins that race and ethnicity sometimes separate. Some would say that to introduce issues of race and ethnicity into sport is to contaminate the relationship, while others would say that doing so simply mediates it. With cricket, as with other sports, conflict and camaraderie both enter into this relationship. But cricket is also a metaphor for fairness and has gone into our idiom as such. Cricket is not just a colonial legacy but a space of liminality, which no country or culture can fully claim. Preeminent postcolonial critic Homi Bhabha writes: “It is in the emergence of the interstices--the overlap and displacement of domains of difference--that the intersubjective and collective experiences of nationness, community interest, or cultural value are negotiated. . . . Terms of cultural engagement, whether antagonistic or affiliative, are produced performatively.” This paper will look at cricket in the life and work of C.L.R. James as one of those interstices where domains of difference overlap and are displaced, where intersubjectivities both come together and clash, and where nationness is negotiated through sport. For James, however, cricket was more than a sport; it was a culture, a history and a bequest. This paper will consider cricket as a site of performance for intercultural engagement as well as for postcolonial negotiations with colonial legacies.
Presenter: Rashna Singh, Colorado College.

2. Civilizing Cricket: Can India Bowl out White Supremacy?

Cricket was an integral flank of the civilizing mission of the British empire in the 19th century. In India, muscular Christianity sought to discipline the Indian body while the codes of cricket championed the taming of passions, the idea of fair play and respect for authority. For most of the last century, England, and later Australia, continued to espouse this 19th century ideology which assumed that the White race knew what was best for cricket, for India, Indians, and Indian cricket. Behind this ideology of white supremacy was the relatively new prosperity and success of the West in contrast with the decline of Indian civilization, and the grinding poverty and massive population of the subcontinent. However, since the turn of the century, India’s better economic fortunes have allowed it to effectively challenge this ideology and take bold steps in remaking the world cricketing order. This presentation draws from postcolonial cultural studies to document and deconstruct this clash of civilizations, paying attention to issues of space, voice and presence both in and beyond the boundary of cricket. More specifically, it looks at the shifting geographies of cricket in terms of impetus and administration, the role of global television and the internet in democratizing cricket coverage, and the happily arranged marriage of Indian cinema and business in staging cricket as a spectacle for a globalized 21st century audience.
Presenter: Walter Persaud. Mahidol University International College, Thailand.
Panel C: In the Spirit of James.

1. 150 Years of Yorkshire Cricket & Its Changing Social Context

Using the coincidence of the 50th anniversary of the book, and the 150th of Yorkshire County Cricket Club in 2013, the paper uses the approach of CLR James to look for insights as to how the changing social context in Yorkshire and a particular culture of cricket have interacted. It first offers a brief overview of the legacy of the first century exploring how the particular complexities of manufacturing and heavy industry overlaying a social structure reflecting a rich agriculture and landed class associated with the ‘broad acres’ shaped a distinctive and contradictory character of cricket in the county. The social context shaped the institutions through which cricket was organised – a thick network of clubs (800 on present counts) and leagues growing in industrial towns and cities and mining villages as well as villages and aristocratic and public school settings. It also shaped who played the game and how they played it and who ran it. It drew on working and lower middle class players, who valued finely honed, though orthodox, skills and great commitment to their ‘job’; semi-professionalism at club level in turn linked to the county game. A widespread almost fanatical culture of playing to win, or not to lose, based on sound, even dour, batting and defensive, steady medium-paced bowling was the norm.

A second, more detailed section of the paper explores more recent changes in UK and Yorkshire society and their impact. In particular it shows how the inherited structure of leagues and clubs and the County and the culture of cricket, as well as racial stereotyping, proved to be forbidding barriers to the entry and acceptance of players, first, of Caribbean and later Asian origin, and how alternative institutions and approaches to the game emerged. It analyses the circumstances whereby no player of Afro-Caribbean origin, except Richie Richardson as an ‘overseas’ registered player, as far as records show. It finally examines how and to what extent more open pattern with wider opportunities for players and spectators of Yorkshire-born Asians has finally emerged. It looks forward to current seeds of how players with different origins and culture might have a discernible impact on the kind of cricket that is played.

Presenters: Lionel Cliffe and Morris Szeftel are both members of Yorks CCC and retired members of the Politics Dept., University of Leeds; the former played league cricket in South Yorkshire.
2. Cricket as Black Cultural Politics in the Age of the Post/colonial

In this presentation I outline a number of themes from an ongoing ethnographic project looking at the role of sport in the production of racialized and gendered identities and more specifically the ways in which cricket can be read as a form of black cultural politics in the current post/colonial moment. I draw upon a study of a black Caribbean cricket team in the north of England and the ways in which cricket has served as a modality for cultural resistance against white racism and as an important diasporic space of “home making”. The talk highlights the significant changes in the demographics of the club, the local black community’s relationship with the South Asian diaspora, and more widely key shifts within black politics within British society, that have marked the period between the initial research in the mid 1990s to my return to the field during the summers of 2011 and 2012. Developing and extending the arguments of C.L.R. James concerning the politics of sport, the result is a unique “ethnographic revisit”, covering 17 years and three decades, that offers a powerful insight into the present and future of black cultural politics.

Presenter: Ben Carrington, Department of Sociology, University of Texas (Austin).
3. A Gentleman’s War.

Madeleine Hunt Ehrlich is a documentary artist who has completed projects in Kingston, Jamaica, Miami, Florida and extensively in the five boroughs of New York City. Her work has been featured in Studio Museum’s Studio Magazine, ARC Magazine, BOMBLOG, and Guernica Magazine, among others. She has received grants from the Lower Manhattan Cultural Council as well as National Black Programming Consortium. Her work has been exhibited in New York, Miami and London. Madeleine has a degree in Film and Photography from Hampshire College and is a current MFA candidate in Film at Temple University. Her work explores themes of physicality, violence, masculinity and identity within Caribbean American and urban space. In this session she introduces a showing of a documentary film and multimedia project produced by National Black Programming Consortium of PBS on cricket in New York titled A Gentleman's War.

Presenter: Madeleine Hunt-Ehrlich, Documentary Artist.

Panel D: Beyond Boundaries II.
1. Beyond the Boundaries of 9/11 Fiction: Cricket and American Identity in Joseph O’Neil’s Netherland
The importance, in Joseph O’Neil’s work, of Beyond a Boundary is first registered in his re-evaluative essay ‘Bowling Alone’, published in 2007 in The Atlantic, which aims to re-evaluate the importance of the text generally and introduce it to a wider American audience. ‘Bowling Alone’ argues that if Americans understood cricket, then Beyond A Boundary could be deeply instructive to American social and political realities in the way it is able to ‘blur boundaries between white and black, colonized and colonizer, ancient and modern, political and social’. This rhetoric is recalibrated as O’Neil borrows heavily from Beyond a Boundary in questioning existing literary visions of post-9/11 American identity in his celebrated novel Netherland. While his essay concludes that, ultimately, for Americans, ‘the mystery of cricket is still equivalent to the mystery of the Other’, Netherland seems to posit a parallel challenge to American readers (and his novel has been very well received in the US and was recently cited by President Obama as a favourite) to firstly, at least accept cricket as the novel’s central and guiding metaphor for post -9/11 American Identity, and secondly, to accept a more pluralistic vision of American identity after the Bush years of Islam vs. the West. Catalysed by James’ politicized rhetoric, O’Neil is able to arrest the re-emergence of that particular grand narrative in the growing corpus of 9/11 fiction, circuitously engaging American readers with Beyond a Boundary.

Presenter: Arin Keeble, School of English Literature, Language and Linguistics, Newcastle University.

2. C.L.R. James, Montreal, and Post-Colonial West Indian Radicalism

During the 1960s Montreal was an important, if still overlooked, site in the development of West Indian radical thought and political action. Kari Levitt, Lloyd Best, Rosie Douglas, Tim Hector, Robert Hill, Alfie Roberts and many other Caribbean thinkers and activists lived and studied in the city: the conferences they organized, the writings they produced, and the direct action they undertook played an important role in shaping Black Power and other radical critiques of West Indian politics and society.

At the center of Montreal’s community of Caribbean activist-intellectuals was C.L.R. James. James was based in Montreal in 1966-67; during the time he spent there he gave public talks and hosted a study circle where many young activists and intellectuals honed their anti-racist and anti-imperialist critiques. After leaving the city, James returned regularly over the rest of the decade to speak at universities and conferences.

Drawing on David Austin’s edited collection of James’s talks and correspondence from his time in Montreal and my own archival research, this paper explores the effect that James and the cohort of West Indian activist-intellectuals that actively engaged with and built upon his ideas while they were in Montreal had on the development of Caribbean radicalism in the 1960s and 70s. Engaging with a growing body of scholarly work on Montreal’s history as a hub in the development of international black radical thought, this paper puts James and the men and women whom he influenced in the city at the center of our understanding of the development of post-colonial West Indian radicalism.

Presenter: Paul Hébert, History, University of Michigan.
3. The Caribbean Beyond: Reading C.L.R. James and Sylvia Wynter
The term “beyond” has a curious history in many landmark Caribbean texts. It finds its way in like a thief in the night - as a guide towards crafting a vision of community more daring than yet contemplated. In the work of C.L.R. James and one of his great interpreters, Sylvia Wynter, we consistently see the idea of the beyond as an epistemologically daring landmark in the quest for a future beyond coloniality. In my paper, I follow the idea of the beyond from James’s Beyond a Boundary to the many writings of Sylvia Wynter. In Sylvia Wynter we see the use of the beyond as a speculation on the possibility of the human after ‘man’ in African diasporic letters, and an urgent awareness of the need to move beyond global neoliberalism for the sake of the survival of human life on this planet. The work of C.L.R. James and Sylvia Wynter is among the finest of a radical cosmopolitan humanist tradition, internationalist in its scope and vision, and one of the gifts of Caribbean social and political thought to humanity.
Presenter: Aaron Kamugisha, Lecturer in Cultural Studies, University of the West Indies, (Cave Hill Campus).
Panel E: James: the Politics and Literature of Cricket.

1. C.L.R. James, W.G. Grace and (Mediating) the Claim of the Representative Figure.

In this 50th anniversary of Beyond a Boundary we need to explore more closely and critically the figure of W.G.Grace to whom the book is dedicated (along with Learie Constantine and Frank Worrell) and who forms a major object of the book’s reflections (James 1963 [1996]: 151-194 and throughout). An important part of what James believes he owes to Grace requires him to “right grave wrongs” (the neglect of Grace by historians when he was among the best known and most influential figures of his age). Grace is both a key example of the representative figure and an object lesson for James himself in imagining, reflecting upon and finding such representative cultural-political figures in Trinidad and across the West Indies. Further, Grace is the only one of the three dedicatees James did not meet (he knew Learie and Frank very well). James was a mere seven years old when Grace retired from first class cricket and 14 years old when he died. Though many others have noted that James consumed stories about, and images, of Grace through British newspapers and magazines no one has sought to explore the mediated relationships which made Grace a nationally and imperially known hero nor the role of various press outlets in editing Grace for consumption by different groups. Mediation raises concerns about the creative role of the mediators (and their motives). Mediation however is not explored by James and, furthermore, is in tension with the representative role as he explains and explores it. James emphasises embodied material agency of the representative figure much more than their moral and intellectual example and their (media) representation. This paper seeks to keep embodied action and mediating both in tension with each other. Grace could not have performed the role of cultural-political figure without materially transforming cricket skills in relation to contemporary playing conditions. Further, Grace was more than a great cricketer ‘merely’ in that sense - being also a captain, a manager, a businessman and entrepreneur. Furthermore, his decision to accept the invitation to become a member of the ruling club (and body) of cricket - the aristocratic M.C.C - had profound implications for the status of amateurs and the future of professional-led cricket. Beyond Grace’s own embodied agency and situational choices there remains the question of the mediating of him (how was he re-presented by a range of interests within late Victorian public life - in particular newspapers and magazines of various viewpoints.) The paper brings James’ conception of representative figure into play with Michael Saward’s notion of ‘the representative claim’ and key examples from Grace’s biography (via research as well as published biography) in order to explore the meaning, implications and limits of James’ notion. Knowing the full role of Grace as embodied agent and representative figure means knowing more than cricket and more even than James.

Presenter: Neil Washbourne, Media Studies, Leeds Metropolitan University.

2. ‘“From far it look like politics”: CLR James and the Canon of English Cricket Literature’.

This paper juxtaposes CLR James’s cricket writings with the canon of English cricket literature, and particularly the work of Neville Cardus. It demonstrates that James’s cricket writing was immersed in cricket’s literary canon even while it sought to subvert it in the cause of an alternative, postcolonial cultural politics. James’s cricket writings both transcended the politics of English cricket discourse and attempted to provide an alternative. A telling example of this technique can be found in his essay ‘Garfield Sobers’. Writing about Sobers allows James to find the hybrid literary styles and forms through which postcolonial West Indies cricket could be represented. The paper concludes with a critique of James’s aesthetic of cricket, arguing that his theorisation of the relationship between cricket as discourse and cricket as embodied performance constitutes Beyond a Boundary’s major contribution to an understanding of the game as both an instrument of, and resistance to, colonialism.
Presenter: Anthony Bateman, De Montfort University.

3. How CLR James Influenced Sportswriting.

“It is sui generis - simultaneously a memoir, a sociological study, a literary-critical exercise and a work in cultural studies.” Thus did Ramachandra Guha recently praise the manifold, timeless and boundary-crossing appeal of Beyond the Boundary. Indeed, so wide is that appeal, it even ranked No.36 in Sports Illustrated’s Top 100 Sports Books of All Time (2002), a list shamelessly dominated by US authors to whom cricket is a pesky insect. No cricket book, moreover, is more revered by cricket writers. The fact remains, nonetheless, that CLR James’s masterpiece was not a book in the traditional sense but a collection of articles culled from decades of work, most of it journalistic. As such, it has had an impact on journalists as well as authors and academics. But what kind of impact? Specifically, has the book affected sportswriters in general or solely those dealing with the unique challenges of cricket? This paper will sift through and analyse the evidence, drawing on the author’s own experiences, particularly in the pressbox. Having written about many other sports besides cricket, and read BYB at a formative stage, there is no question, personally speaking, that it exerted an enormously challenging and liberating influence.

Presenter: Rob Steen, Cricket Writer and University of Brighton.

Panel F: James, Politics and Aesthetics.
1. The Very Stuff of Human Life: James on cricket, history and human nature.

For good reason, much of commentary on Beyond a Boundary has focussed on James’ attempt to understand sport as a historically situated activity, one which can become the context for various kinds of individual and collective self-expression. In that respect, James’ path-breaking achievement clearly is that he offers us ways of interpreting sport sociologically, helping us recognise that beyond the immediate question of winners and losers, there lie wider historical and political contexts which shape sporting practice, and within which sport makes its own interventions. Yet at the heart of Beyond a Boundary, in the famous chapter ‘What is Art’, James makes a very different claim, one which asserts that cricket’s aesthetic qualities speak to something – to desires or experiences – which is common to all human beings. At the heart of the book, in other words, there is a claim about shared human qualities which would appear to transcend particular historical contexts and places. How might we reconcile these seemingly opposed trajectories in James’ account; how can we think at the same time both the historicity and specificity of ideas of beauty or skill or achievement, at the same time as a claim about seemingly universal values? This paper tries to work with this apparent paradox in Beyond a Boundary and, in particular, to suggest that this puzzle can be related to James’ particular grappling with Marxism, and with Marxism’s own troubled relationship to claims about human nature.

Presenter: Andrew Smith, University of Glasgow.

2. Searching within the Boundaries: Modernism, Africanism, and the Worldview of C.L.R. James
 Beyond a Boundary is a literary achievement. It has been described as one of the greatest books ever written about sport. But more than a study of cricket, it explores the aesthetics of sport, or more accurately sport as aesthetic and, fittingly, the book contains some of C.L.R. James’s most exquisite, lyrical and artistic prose. Beyond a Boundary inserts the Caribbean at the center of modernity. Whereas others have attempted to vindicate Caribbean civilization through the philosophy of African redemption, James did so by situating West Indian cricket – and through that sport the Caribbean – at the heart of this most English of English pastimes and at the center of the British empire. James achieves this in much the same way that he placed slavery in the Americas at the center of the development of modern capitalism. This paper will focus on the issue of modernism or modernity in the book, or more accurately, the absence of an Afro-Caribbean aesthetic in James’s writing. Reading Beyond a Boundary alongside the appendix of James’ other classic, The Black Jacobins, as well as Modern Politics, Party Politics in the West Indies, and his writing on Rastafarai, the paper will argue that, behind his master narratives lies an absence that betrays a partiality to the place of Europe in the Caribbean – even when Africanisms are represented. The paper will further suggest that, as a result of this bias, James provides at times a rather partial reading of the Caribbean, and particularly of the place of its underclass, while at the same time establishing the universal character of the Caribbean’s particularities.

Presenter: David Austin, John Abbott College, Montreal
3. Performance and Civilizational Sociology in Beyond a Boundary
In addition to political economy, James’ approach to socio-historical analysis included a civilizational sociology. The key to this sociology was the aesthetic and cognitive integration into the everyday lives of the masses of the best of the growing stock of knowledge that we have been accumulating about the order of everyday life. This is the dialectic of the civilizing process. For James, cricket was an art – a performative art like theater or ballet. Consequently, the contests, the “tactile values”, strokes, curves, lines, and other movements of the game were potential carriers of the highest ideals, norms, expectations, obligations, and other meanings of the culture of its society. In other words, these meanings could become vital parts of the performative codes of the game. Further, James’ civilizational sociology associated significant changes in the contents and ideals of these performative codes with periods of excellence and decline in the history of the game. My paper will explore two aspects of this Jamesian dialectic of the civilizing process between the aesthetic incorporation of cultural ideals into the structure of sports, its impact on performance, and on the lives of the players. First, I will examine the usefulness of this dialectic for understanding the current period of decline in Caribbean cricket; and second, I will explore the tensions between James’ civilizational sociology and his political economy as strategies of socio-historical analysis.

Presented: Paget Henry, Brown University.
Panel G: Beyond a Boundary and James’ Body of Work.

1. “The Humbler Type of Cricket Scribe”: C.L.R. James on Sport, Culture and Society in Imperial Britain
The decision to hold an international conference to mark the fiftieth anniversary of Beyond a Boundary in Glasgow is appropriate, for from 1937-38 C.L.R. James wrote about fifty columns on his beloved game of cricket for the Glasgow Herald. Indeed, as James D. Young suggested in his biographical study The World of CLR James, James’s connections with Scotland and in particular the revolutionary Left in Scotland were profound, though Young himself – perhaps for reasons relating to his own Scottish nationalism – did not dwell on James’s writings on the quintessentially ‘English’ game of cricket. In a superb essay on James’s cricket journalism in the Glasgow Herald, Andrew Smith did however draw attention to their significance, demonstrating how ‘the basis of Beyond a Boundary had been worked out some quarter of a century before the book was published’. For James to make it as perhaps the first black professional sports reporter in British history was a tremendous personal achievement. As Paul Buhle noted, from 1933-35, James was ‘the first West Indian, the first man of colour, to serve as cricket reporter for the [Manchester] Guardian’. This paper will explore how employment on two of the leading daily journals of imperial Britain during the 1930s allowed James as a black colonial subject an unparalleled opportunity to cast his gaze over a custom and practice that was not just arguably the “national game” in the imperial metropolis itself but since its “golden age” had become the game of English-speaking peoples across the Empire.
Presenter: Christian Høgsbjerg, Leeds Metropolitan University.

2. From Mariners, Renegades and Castaways to Beyond a Boundary: C.L.R. James and the Politics of Form

This paper places James’s Beyond a Boundary in conversation with his earlier work and writing from the U.S., in particular his book on Melville, Mariners, Renegades, and Castaways. I argue that Mariners can be read as a crucial and illuminating precursor to the unique form of cultural studies that James develops in Beyond a Boundary. Rather than simply an eclectic literary interpretation of Melville’s novel (as it is often considered) Mariners—with its generic mix of criticism, memoir, political commentary, and history—can instead be read as James attempt to develop and enact a different cultural form of representation. More specifically, I read it as an effort by James to decenter the realist novel as the privileged form of postcolonial representation and to develop a unique cultural form consistent with his political theory of “self-activity” (i.e. one emphasizing the capacity for self-government from below, or what he deemed the “spontaneous expressions” of the workers themselves). It is in this context that I then consider Beyond a Boundary’s politics of form—both in terms of its reading of the form or style of the swings and postures of cricket batsmen as modes of social representation and in terms of the form of writing and cultural representation that Beyond a Boundary itself enacts.

Presenter: Joseph Keith, English, Binghamton University, SUNY

Panel H: Re-reading Beyond a Boundary.

1. Reading Gender and Sexuality in Beyond a Boundary.
With the exception of his mother and his aunt Judith, few (if any) women are explicitly present in C.L.R. James’ Beyond a Boundary. And although James describes cricket as shaping the whole of social life in the West Indies, the reader is left to imagine how the sport informs gender relations and sexuality. How can the position of women in Beyond a Boundary be used to rethink notions of black masculinity, forms of gender relations, and sexuality in post/colonial West Indies? In this paper I use James’ narrative to explore how black masculinity and different forms of gender relations are produced and reproduced in the post/colonial era, particularly around sports. To accomplish this task I conduct a critical reading of the text using an historical and interpretive framework to tease out how James conceptualizes gender relations. My aim is to explore the link between cricket and “English values,” and how the relationship between these two informs gender and sexuality beyond the boundary.
Presenter: Lady Anima Adjepong, University of Texas (Austin).

2. The Narrative Representation of Progress and Vindication in CLR James's Beyond a Boundary.
This paper applies techniques of analysis of narrative to CLR James’s Beyond a Boundary in order to argue that James pursued his long-established political aims through a series of textual moves in which narrative forms and techniques were called into service to do much of what was tasked to dialectic in his other work. The paper begins by setting out selected elements from the broad field of the theory of narrative. The core of the paper is built around three propositions: first (and in no way contentious), that Boundary is a text in which James employed several modes of discourse (of which narrative is just one); second, that other discourse modes, such as description and reporting, serve to support the overall narrative structuring of Boundary; and third (most significantly for the paper), that Boundary is a text incorporating multiple narratives that all have development as their central concern. The contention that Boundary comprises an overarching narrative together with a series of sub-narratives about development is illustrated by those parts of the book where James writes about his own personal development, the development of class consciousness and nationalism in the colonial West Indies, and the development of modern spectator sports, especially the game of cricket. Allied to narratives of development in Boundary are narratives of vindication in which the colonial subject refutes and challenges ideas and practices of domination; the paper illustrates these by discussing stories of competitive scholarship in Boundary. All of these complexly interconnected narratives are fundamentally about development of greater consciousness, whether individual, class, or national.
Presenter: Brian Alleyne, Sociology, Goldsmiths, University of London.

