Homi Bhabha “Race, Time, and the Revision of Modernity”
Starting Questions:

How do we account for the multiple time and space in Taiwanese modernity (or the postcolonial identities we study)?

Main Ideas:
The Other (ambivalent temporality) of Modernity: time-lag, non-place; it is a space for postcolonial intervention and interrogation; it reveals how modernity is constantly self-splitting.
e.g. Fanon, The Black Jacobin, Beloved, India’s not having modernity, Africa’s Songs of Sorrow (duBois) etc.
I. Fanon’s interrogative repetition:
1. belatedness as a black man: p. 236 – “Fanon's phenomenological performance of what it means to be not only a nigger but a member of the marginalized, the displaced, the diasporic. [. . .] It is Fanon's temporality of emergence - his sense of the belatedness of the black man - that does not simply make the question of ontology inappropriate for black identity, but somehow impossible for the very understanding of humanity in the world of modernity:

2. p. 237— the space opened up: “You come too late, much too late, there will always be a world - a white world between you and us. (My emphasis)”
Between you and us Fanon opens up an enunciative space that does not simply contradict the metaphysical ideas of progress or racism or rationality; he distantiates them by 'repeating' these ideas, makes them uncanny by displacing them in a number of culturally contradictory and discursively estranged locations.

What Fanon shows up is the liminality of those ideas - their ethnocentric margin - by revealing the historicity of its most universal symbol - Man. From the perspective of a postcolonial 'belatedness', Fanon disturbs the punctum of man as the signifying, subjectifying category of Western culture, as a unifying reference of ethical value.
3. repeats the need to be a man: “Fanon performs the desire of the colonized to identify with the humanistic, enlightenment ideal of Man: 'all I wanted was to be a man among other men. I wanted to come lithe and young into a world that was ours and build it together.'
Fanon turns in a performance that is iterative and interrogative--a repetition that is initiatory, installing a differential history .
(iterative = reiterative, but it is also interrogative, challenging what is reiterated and starting something different.)
II. the ambivalent temporality of modernity
1. The postmodern challenge to cognitive consciousness: a preoccupation not simply with the reflection in the glass, but with the frameworks of meaning. (or the supplementary necessity of a parergon.’

2. Postmodern narrativization (self-construction which reveals the alterity (Other) in the self.

3. Before examining “the catachrestic postcolonial agency of ‘seizing the value-coding,’” we should examine how the space (of contradictions) in modernity gets opened up. “It is this ‘taking place’ of modernity, this insistent and incipient spatial metaphor in which the social relations of modernity are conceived, that introduced a temporality of the ‘synchronous’ in the structure of “splitting” of modernity.
III. postcolonial writings as translation:

1) e.g. Houston Baker on Harlem Renaissance;

2) postcolonial studies-- examine “translation,” how the global locations of modern technologies and multinational capitalism get turned into specific contradictory and conflictual locutions.
3) Question: How do we catachrestically seize the genealogy of modernity and open it to the postcolonial translation?
4) Modernity is thus a sign of the present (vs. Modernity as history or Great Event) p. 242
“Modernity as a sign of the present emerges in that process of splitting, that lag, that gives the practice of everyday life its consistency as being contemporary. It is because the present has the value of a ‘sign’ that modernity is iterative, a continual questioning of the condition of existence. . . .”
IV. The Other of Modernity: The Black Jacobins
1. [Foucault’s ‘Eurocentricity’ and his studies of ‘the contemporaneous questioned.]
2. The Black Jacobins – Revolution is the sign which does not lead to ‘progress’ as the Western sign of modernity and democracy.
3. Modernity: tension between its Pedagogy and performance; 245
 pedagogy: the symbol of progress, the narcissism of organic culture, the onanistic search for the origins of race, and what I shall call the ‘sign of the present.’
 performance: the recit of everyday life, the repetition of the empirical.
4. Cultural difference: the problem of the ‘not-one’
V. Race as non-place; the archaism of racism
VI. Benedict Anderson and Foucault –ignore the temporality of modernity, focus on the ‘contemporaneous’ or the ‘homogeneous empty time’

* the postcolonial time lag—a movement forward, but not teleological pp. 253
1) e.g. Ashis Nandy-- a postcolonial India that is neither modern nor anti-modern but non-modern.

2) the necessity of the postcolonial alternative modernity: “Without the postcolonial time-lag the discourse of modernity cannot, I believe, be written; with the projective past it can be inscribed as a historical narrative of alterity that explores forms of social antagonism and contradiction that are not yet properly represented, political identities in the process of being formed, cultural enunciations in the act of hybridity in the process of translating and transvaluing cultural differences.” The political space for such a social imaginary -
· -called by Raymond Williams a 'non-metaphysical and non-subjectivist' sociohistorical positionahty.”

· Stuart Hall – “an alternative 'modernity' where, he suggests, 'organic' ideologies are neither consistent nor homogeneous and the subjects of ideology are not unitarily assigned to a singular social position.”
3) forward but not teleological:

“The postcolonial passage through modernity produces that form of repetition - the past as projective. The time-lag of postcolonial modernity moves forward, erasing that compliant past tethered to the myth of progress, ordered in the binarisms of its cultural logic: past/present, inside/outside. This forward is neither teleological nor is it an endless slippage. It is the function of the lag to slow down the linear, progressive time of modernity to reveal its 'gesture', its tempi, 'the pauses and stresses of the whole performance'.”
4) presence of the past: “This slowing down, or lagging, impels the 'past', projects it, gives its 'dead' symbols the circulatory life of the 'sign' of the present, of passage, the quickening of the quotidian. Where these temporalities touch contingently, their spatial boundaries metonymically overlapping, at that moment their margins are lagged, sutured, by the indeterminate articulation of the 'disjunctive' present. Time-lag keeps alive the making of the past. As it negotiates the levels and liminalities of that spatial time that I have tried to unearth in the postcolonial archaeology of modernity, you might think that it 'lacks' time or history. Don't be fooled!”

5) e.g. Toni Morrison and her figure of the ancestor and “witness”:

“Ella bears witness to this invasion of the projective past. Toussaint bears witness to the tragic dissolution, in San Domingo, of the sign of the Revolution. In these forms of witness there is no passivity; there is a violent turning from interrogation to initiation. [. . .] In the figure of the witness of a postcolonial modernity we have another wisdom: it comes from those who have seen the nightmare of racism and oppression in the banal daylight of the everyday.”
6) presence of contradictions and limitations of progress: “Ella says it, plainly: 'What is to be done in a world where even when you were a solution you were a problem.' This is not defeatism. It is an enactment of the limits of the 'idea' of progress, the marginal displacement of the ethics of modernity.
7) E. Du Bois - and the Sorrow Songs
“In the inversion of our catachrestic, critical process, we find that the 'unmeaning', the non-sense of the sign discloses a symbolic vision of a form of progress beyond modernity and its sociology - but not without the enigmatic riddle of the sphinx. To turn Ella's words: what do we do in a world where even when there is a resolution of meaning there is a problem of its performativity?”

Concluding remark: “The rhythm of the Sorrow Songs may at times be swift - like the projective past - at other times it may be slow - like the time-lag. What is crucial to such a vision of the future is the belief that we must not merely change the narratives of our histories, but transform our sense of what it means to live, to be, in other times and different spaces, both human and historical.”
Notes:

1. (Derrida speaks of "iterability" throughout his works. We are accustomed to hearing people say, "could you reiterate that?" -- ordinarily, in other words, one would expect to see the word "reiterate" rather than merely "iterate." What Derrida stresses by using the word iterate is that any word which can be said by one human being to another must, if it is at all comprehensible, be repeatable. Every iteration is, therefore, a reiteration: words appear in dictionaries before you use them; you might imagine yourself, in speaking, as quoting the dictionary.
http://www.units.muohio.edu/technologyandhumanities/eng495/iterability.htm)

2. p. 239 II. the ambivalent temporality of modernity--
What Habermas calls 'cognitive reductionism' is read by Bhabha as a displacement of epistemology from its core of reflection (or the reflection in the glass) to "the supplementary necessirty of a parergon.' (「附飾」（parergon）accessory, subordinate work vs. ergon--繪畫本體)

(see: In The Truth in Painting, Derrida considers the frame to be a parergon. This Greek word literally means "outside the work" as ergon is "work." Its common translation in French is "hors-d'ouevre" and the word occupies an uncanny position within the philosophical discourse in general and on art in particular. A parergon is a sort of supplement, an addition to an ergon, something that is neither outside it nor inside it, because it co-operates with the work from within and without at the same time "without being a part of it and yet without being absolutely extrinsic to it" [52]. What renders a parergon what it is, is not simply its being outside the ergon, but its being connected to the inside. It is this "peripherality" that defines it. "What constitutes [it]… is not simply [its] exteriority as surplus, it is the internal structural link which rivets [it] to the lack in the interior of the ergon" [53]. The inside of the work lacks something. It is not complete, exhausted. It needs this supplement to finish it and yet it could do without it. What is it exactly that the ergon lacks? What is it that the parergon supplies? I believe that the parergon furnishes the ergon with a border that in turns provides the ergon with a sealed and manageable periphery, a closed circularity and a centre. The function of the parergon is the delimitation of a centre. I like the word "delimitation" because for me it has both imperative and comforting undertones. You delimit what cannot be trespassed, so delimitation is a form of command and prohibition at the same time. But it is also a reassuring gesture. It allows you to circumscribe yourself within what belongs to you, it creates a safe and comfortable territory.) http://www.reconstruction.ws/024/mella.htm

3.p. 239 narrativization --> Modernity as an "ethics of self-constructin": e.g. Rorty's final vocabulary:
Ultimately, Rorty believes people describe their reality via a vocabulary. This vocabulary explains one’s actions, beliefs, and life. He calls this vocabulary a “final vocabulary.” Rorty then defines an “ironist” as someone who fulfills three conditions. First, an ironist is someone doubtful of her own final vocabulary because she has empirically discovered other final vocabularies from other individuals. Second, she is aware she cannot remove her doubt about her vocabulary via her vocabulary only. Finally, she knows there is no reason her reality, or final vocabulary, is any closer to reality or a metaphysical reality than other vocabularies (http://en.wikipedia.org/wiki/Wikipedia:Sociology_of_Wikipedia_via_Rorty_and_Berger#Rorty)

4. p. 240 "splitting' in political situations of 'unfreedom' -- It is the postcolonial catachrestic postcolonial agency of "seizing the value-coding" that opens up the time-lag in the progressive myth of modernity.
1) catachresis, the "forced" metaphorical use of words. By misusing a word, a catachresis can name something that lacked a name before the metaphor named it

(Derrida, 1982). A simple example is the leg of a table. (http://www.psybc.com/pdfs/library/Schwartz.pdf?PHPSESSID=5cfd0e1932c8e055ebeaab9d56dbf590) (Another example: "I listen vainly, but with thirsty ears" MacArthur's farewell address)
(chiasmus -- rhetorical balance and reversal).
2) For Spivak, postcolonialism is catachresis.

依史碧維克 （Gayatri C. Spivak） 在Outside in the Teaching Machine的說法，「後殖民」乃是舉世受到歐美殖民文化影響的特定情境，被殖民者習以為常地使用殖民者所教導的「民主」、「科學」、「自由」、「自主」等隱喻觀念，同時卻不斷發現無法適切找到其指涉，就在這種「誤套」（catachresis）的訴求中，後殖民情境充滿了解構的潛在可能性，權威、中心往往自我揭露其力道與限制之兩難處境（59-61; 280-81）。
 http://www.ihp.sinica.edu.tw/~medicine/ conference/disease/liaobing.PDF
p, 240 "eyeless in Gaza" -- from John Milton's 'Samson Agonistes':
'Eyeless in Gaza at the mill with slaves'.

It is a reference to Samson's blindness.

It was brought back to prominence in the 20th Century by Aldous Huxley's novel.

Here it means that if we don't pay attention to the "synchronous and spatial" representation of cultural difference, we will be like Jameson, doing sweeping generalization of the Third World culture (as composed of national allegories only);
or we'll be like Eagleton -- here he refers to Eagleton's Ideology of the Aesthetics, but I haven't read his book--who assumes a taste 'more other-worldly than Third World,' and insists on 'equal rights' but not reconstructing repressed colonized identities.
The Black Jacobins

An interesting historical account, The Black Jacobins, by C.L.R. James, examines the Haitian (San Domingo) Revolution of 1791-1803. Throughout the book, James takes an original look at revolution by analyzing revolutionary potential and progress according to economic and class distinctions, rather than racial distinctions (note1).
James intriguingly interweaves the goings on of the French Revolution with the Haitian Revolution, and relates the events and influences of each to one another. San Domingo is the ultimate French colony, and also the focal point of the African slave trade for the French empire. Because of this, France's struggles with the United States, Britain, and within its own varying social classes, invariably affect the progress of the revolution in San Domingo. Because, for James, class distinctions are stressed over those of race, he sees the French Revolution as not only a background, but a heavy influence on the Haitian Revolution as well. Events such as the proletariat uprisings and the taking of the Bastille have heavy impacts on the Slaves of San Domingo.
The Black Jacobins also focuses on Toussaint L'Ouverture as the revolutionary spearhead and organizational leader. L'Ouverture's life and his leadership of the revolution are examined as well as the revolution itself. He is credited with uniting the revolutionary forces, as well as leading many of the most important battles. His influence, as well as that of the French Revolution, is a main propellant of the book. He spearheads the revolution nearly to the end when he is captured, and then some of his most powerful generals, Moise and Dessalines, complete the revolution.
Over the course of the text, L'Ouverture comes to act almost as a tragic hero, and this is where the fine line between accurate history and historical literature is blurred, because although The Black Jacobins is probably the best account of the revolution that exists, it can seem idealistic at times. This idealism might be one reason it has become such an influential book. It has become a touch stone for thinking about the decolonization struggle.
http://www.wmich.edu/dialogues/texts/blackjacobins.html
Whenever these words are said in anger or in hate, whether of the Jew in that estaminet in Antwerp, or of the Palestinian on the West Bank, or the Zairian student eking out a wretched existence selling fake fetishes on the Left Bank; whether they are said of the body of woman or the man of colour; whether they are quasi-officially spoken in South Africa or officially prohibited in London or New York, but inscribed nevertheless in the severe staging of the statistics of educational performance and crime, visa violations, immigration irregularities; whenever 'Dirty nigger!' or, 'Look, a Negro!' is not said at all, but you can see it in a gaze, or hear it in the solecism of a still silence; whenever and wherever I am when I hear a racist, or catch his look, I am reminded of Fanon's evocatory essay 'The fact of blackness' and its unforgettable opening lines.

