Maya Porath

February 19, 2009

ARCH 1710

History Is Not Inscribed In Stone

A grey stone column in the center of a small neighborhood park, the Roger Williams Landing monument has a more complex history than its official name reveals. The monument, located between the streets Gano, Power and Williams, marks the landing point of Roger Williams, the founder of Rhode Island, as he crossed the Seekonk River in 1636, fleeing from Massachusetts. The site’s additional names, Slate Rock Park, and “What Cheer?” Monument, refer to different aspects of its history, contributing to understanding the functions of the monument as a memorial.
 However, due to its mildly neglected condition, an interesting tension is created with the surrounding park, what Robert Harbison calls the “opposite ends of the whole range of architecture.”

Each of the names not only provides insight into the history of the event, but also to the history of the site itself as well as the city of Providence. According to the historical legend (or the legend of history?), “What cheer?” was the welcoming cry from the Narragansett Indians ashore as Roger Williams reached the riverbanks. “Slate Rock Park” refers to the landscape at the time, which has since been destroyed in a dynamite explosion in 1877, which may or may not have been accidental.
 The area was later covered with land, but pieces of Slate Rock have been scattered across Providence and the world; even incorporated into other monuments, like the Bear statue near the Faunce Arch on the Brown University campus. Today, the remains of the Rock are buried under the park.

In a publication of the Rhode Island Historical Society, 1898, a concern was expressed regarding the lack of documentation of the historical site. The Society requested that a visual representation of the landing site and the water line be constructed in order prevent the common confusion regarding Roger William’s landing point, as many seemed to recognize it in Roger Williams Park.
 Although Slate Rock was already buried at the time of the publication, there seems to be no demand for a monument. This is surprising considering the fact that the Society is lamenting the loss of knowledge and memory. The monument was erected only a few years later, in 1906, by the Providence Association of Merchants and Manufacturers, upon land donated by the descendants of Governor James Fenner.

Today the monument stands in the center of a park, bordered by fence, nestled among small businesses and private homes. The simple stone column has room for four large plaques on each side, of which three are absent. The fourth, a stone slab declares the monument as the landing spot of “Roger Williams, an exile for his devotion to freedom of conscious.” Positioned on the east side, below a large graffiti image of a spider, a small bronze plaque in a decaying state, notes that the monument was rededicated by Mayor Joseph R. Paulino, Jr. and Superintendent of Parks, Nancy L. Derrig in 1989.

Although relatively stark, the park is in much better condition than the monument. A few benches and recently planted trees provide the park with hopeful prospects. Also, a paved asphalt path and a low stone wall contribute to the atmosphere of a maintained park. According to an article in the Providence Journal from 2007, the city was planning to improve the park and restore the plaques, which were vandalized in 1996.
 Indeed, most of the improvements mentioned are felt, however, the monument itself remains neglected.

When considering the site as a whole, a tension arises from the conditions of the two components, indicating that there has been a shift in the monument’s interpretation. Riegle discusses the “newness-value” of buildings, claiming that they determine their “use-value.” Parks have a high “use-value” for neighborhood residents.
 If the park is in use, this would place the monument in direct conflict with its surrounding, in a category of “uselessness,” as it is obviously neglected.
 In effect, the history is marginalized as the emphasis of the site shifts from the monument to the park. The battle Riegle describes in terms of building renovation is carried out here in full, however; in this case, it is questionable if “age-value” is victorious due to the simultaneous decline in “historical value.”

If the physical aspects of the historical monument are decayed and neglected, the legends are not. The names of the monument, apart from being anecdotes, add an interesting dimension due to the specific history of the site. Over time they have also become a monument for the history and legend of the area and site. The name “Slate Rock” in itself is a monument referring to the former landscape, as well as to the scattered pieces of it that continue to exist elsewhere. It is a monument to the buried stone, signifying both the geographic history and the changes that Providence has undergone.
 “What Cheer?” too is a monument to the Indians who were on the riverbank, and to the languages they spoke.
 This is especially interesting as it commemorates the history of the land before Roger Williams, and prior to becoming Rhode Island. In effect, the names of the monument encompass its meaning and history, becoming themselves memorials for the culture and geography of Providence throughout time.

However, these additional meanings cannot be derived from the monument itself as only the current name “Roger Williams Landing” is inscribed in the stone. According to Riegle “a commemorative column with its inscription effaced, for example, would cease to be an intentional monument.”
 Although there is a surviving plaque and an engraving, the missing inscriptions, and information, raise questions regarding intention and outcome. Is the stone column still a monument in spite of its deteriorating state? Does it still manage to convey the significance of the landmark without being whole? Or does its condition signify that only the “un-monumunented” aspects of its history are memorialized? “What Cheer” and “Slate Rock” are not represented physically in the monument, they are the “quirky” facts that are told about the site. When they are told or written about, the memory shifts from the landing point to its history, emphasizing it over the landmark. In light of the monument’s neglected state, they are commemorated more than the landing point itself. As Adrian Forty argues, the memory is not encased in the monument, but in the stories surrounding it.
 Similar to Forty’s explanation of Freud’s analogy between archeology and memory, it may also be argued that this way, the monument contains the previous site, it is physically above it and thus a continuation of it, a building built on top of its predecessor, both containing and suppressing it.
 However, it may also be argued that the “decaying” of the monument is leading to the erasure of the history it commemorates.

The Roger Williams Landing monument is the site of several competing elements that emphasis the relationship between a monument and its surroundings. The apparent condition of the park and the monument itself raises issues regarding the evolving importance of monuments, and thus of history as well. In its present state, it is doubtful that the monument serves its purpose of commemorating, however, its names and the legends behind them might compensate for the lost history. Hopefully the names won’t be inscribed in stone, so that they may maintain their status as history.

� Barbarisi, � HYPERLINK "http://www.projo.com" ��www.projo.com�; quahog.com; Publications of the Rhode Island Historical Society (PRIHS)

� Harbison, 37

� According to most of the sources, Providence Journal article, and a Quahog article (“a guide to the Ocean State’s history, culture, and quirks.”), workers accidentally destroyed the rock in 1877. However, an additional source, a book by Isaac Pitman Noyes, “Reminiscences of Rhode Island and Ye Providence Plantations,” claims that at fist there was “a cunning trick” aimed at destroying the “rock of liberty,” and later it was exploded, also intentionally. (Noyes, 13)

� www.quahog.org, Barbarisi, in ProJo.com, PRIHS, 233. Brown University website

� PRIHS, 236

� Points of Historical Interest: in the State of Rhode Island, of the Rhode Island Education Circulars, Historical Series 5, 1911, pg. 18.

� Barbarisi, Projo.com

� Citywide Green Project and an assortment of environmental organizations in Providence

� Riegle, 44

� Riegle, 39, 44

� The PRIHS includes a sketch of the water’s edge which used to be right at the monument, today it is not even in sight., Quahog.com; Barbarisi, Projo.com

� “What cheer, netop?” is said to be a mixture of Narganssette and Old English. Barbarisi, Projo.com; Quahog.com

� Riegl, 38

� Forty, 5-6

� Forty, 6

Bibliography

Art Inventories Catalog, Smithsonian American Art Museum, Smithsonian Institution Research Information System (SIRIS): “Roger Williams Landing Place, (sculpture)”: � HYPERLINK "http://siris-artinventories.si.edu/ipac20/ipac.jsp?uri=full=3100001~!319536!0" ��http://siris-artinventories.si.edu/ipac20/ipac.jsp?uri=full=3100001~!319536!0�

Barbarisi, Daniel, “What Cheer? Monument is being revived,” Providence Journal, August 2007:

http://www.projo.com/ri/providence/content/ROGER_LANDS_08-27-07_UC6SLUT.238d4f3.html

Brown University website: � HYPERLINK "http://www.brown.edu/Administration/News_Bureau/Databases/Encyclopedia/search.php?serial=B0130" ��http://www.brown.edu/Administration/News_Bureau/Databases/Encyclopedia/search.php?serial=B0130�

Citywide Green: � HYPERLINK "http://www.citywidegreen.org/index.htm" ��http://www.citywidegreen.org/index.htm�

Groundwork Providence � HYPERLINK "http://www.groundworkprovidence.org/PNPP.html" ��http://www.groundworkprovidence.org/PNPP.html�

Forty, Adrian, “Introduction,” in The Art of Forgetting, Berg Publishers, 1-18

Harbison, Robert, “Monuments” in The Built, the Unbuilt and the Unbuildable, 1992, 37-66

Noyes, Isaac Pitman, Reminiscences of Rhode Island and Ye Providence Plantations, Washington, second edition, 1905: Internet Archive, American Libraries: http://ia311309.us.archive.org/1/items/reminiscencesofr00noyes/reminiscencesofr00noyes.pdf

Quahog.org: The Definitive Rhode Island Road Trip (tourism website): “Roger Williams's Landing Place Monument: If we hadn't blown it up and sold it for souvenirs, this would be our Plymouth Rock”:

http://www.quahog.org/attractions/index.php?id=68

Rhode Island Historical Society, “Editorial Notes and Cullings” in Publications of the Rhode Island Historical Society, volumn 6, ed. Amos Perry, 1898, 224-240

Riegl, Alois, “The Modern Cult of Monuments: It’s Character and Origin,” (1903) (Tr. K.W. Forester and D. Ghirardo) Oppositions 25, 1982, 21-50

PAGE
1

