

Expressing the Revolution Today

Source 1: Poetry

Haiti Tomorrow

By Koralen (Jean-Claude Martineau)

When it's free, oh Haiti's going to be beautiful
You'll hear, you'll be hearing about it
When it's free, oh Haiti will be beautiful!
You'll hear about that little land on the move, oh
You'll hear.

We may lose people, we may lose battles
But losing Haiti is something else
Should the blood of one patriot flow
There'll be a dozen others rising up.

The struggle's really tough and can last a long time
But from day to day it keeps on moving.
Hard times await us up ahead
But we'll never get discouraged.
We know Haiti will be a beautiful land
Where the people's future is assured
Where whoever plants will reap the harvest
And whoever sweats will earn his rest.
When that time comes, women will wear hibiscus in their hair
Guys red bandannas around their necks
In the street, all the kids will be singing
And even the old folks will say: Well, it's finally arrived.

Yet as a pumpkin seed doesn't produce a calabash
Laziness just doesn't bring about victory
A single raindrop can't make a flood
Human fingernails won't cut wood
We can't just sit on our hands
If we really want that day to arrive
No one ever gets freedom as a gift.
Freedom is for people who are brave.

Source 1 Questions

1.
 - a. What is the tone of this poem? In other words, what attitude is expressed? For example, is it hopeful, frustrated, sad, angry, proud, etc.?

 - b. How can you tell? List the words or phrases that support your conclusion.

2. According to this poem, what are people in Haiti striving for?

3. According to this poem, what does freedom mean? (Consider the following lines: “Where whoever plants will reap the harvest/And whoever sweats will earn his rest.”)

4.
 - a. How do the ideas expressed in this poem relate to the Haitian Revolution?

 - b. What did you learn about how Haitians today think about the Revolution from this source?

Name: _____

Source 2: Literature**From “A Wall of Fire Rising” in *Krik? Krak!***

By Edwidge Danticat (Soho, New York: 1991), p. 53-57. Danticat is a Haitian American who immigrated to the United States from Haiti when she was twelve.

...“Listen to what happened to *me* today!” Guy’s seven-year-old son—Little Guy—dashed from a corner and grabbed his father’s hand. The boy dropped his composition notebook as he leaped to his father, nearly stepping into the corn mush and herring that his mother had set out in a trio of half gourds on the clay floor.

“Our boy is in a play.” Lili [Little Guy’s mother] quickly robbed Little Guy of the honor of telling his father the news....

“He already knows his speech,” Lili told her husband.

“Does he now?” asked Guy.

“We’ve been at it all afternoon,” Lili said. “Why don’t you go on and recite that speech for your father?”

The boy tipped his head towards the rusting tin on the roof as he prepared to recite his lines.

Lili wiped her hands on an old apron tied around her waist and stopped to listen.

“Remember what you are,” Lili said, “a great rebel leader. Remember, it is the revolution.”

“Do we want him to be all of that?” Guy asked.

“He is Boukman,” Lili said. “What is the only thing on your mind now, Boukman?”

“Supper,” Guy whispered, enviously eyeing the food cooling off in the middle of the room. He and the boy looked at each other and began to snicker.

“Tell us the other thing that is on your mind,” Lili said, joining in their laughter.

“Freedom!” shouted the boy, as he quickly slipped into his role.

“Louder!” urged Lili.

“Freedom is on my mind!” yelled the boy.

“Why don’t you start, son?” said Guy. “If you don’t, we’ll never get to that other thing that we have on our minds.”

The boy closed his eyes and took a deep breath. At first, his lips parted but nothing came out. Lili pushed her head forward as though she were holding her breath. Then like the last burst of lightening out of clearing sky, the boy began.

“A wall of fire is rising and in the ashes, I see the bones of my people. Not only those people whose dark hollow faces I see daily in the fields, but all those souls who have gone ahead to haunt my dreams. At night I relive once more the last caresses from the hand of a loving father, a valiant love, a beloved friend.”

It was obvious that this was a speech written by a European man, who gave to the slave revolutionary Boukman the kind of European phrasing that might have sent the real Boukman turning in his grave. However, the speech made Lili and Guy stand on the tips of their toes from great pride. As their applause thundered in the small space of their shack that night, they felt as though for a moment they had been given the rare pleasure of hearing the voice of one of the forefathers of Haitian independence in the forced baritone of their only child. The experience left them both with a strange feeling that they could not explain. It left the hair on the back of their necks standing on end. It left them feeling much more love than they ever knew that they could add to their feeling for their son.

“Bravo,” Lili cheered, pressing her son into the folds of her apron. “Long live Boukman and long live my boy.”

“Long live our supper,” Guy said, quickly batting his eyelashes to keep tears from rolling down his face....

Source 2 Questions

1.
 - a. What is the tone of this excerpt? In other words, what attitude is expressed? For example, is it hopeful, frustrated, sad, angry, proud, etc.?

 - b. How can you tell? List the words or phrases that support your conclusion.

2. Why do you think Guy had tears in his eyes at the end of the excerpt?

3. Explain the significance of the following sentence. “It was obvious that this was a speech written by a European man, who gave to the slave revolutionary Boukman the kind of European phrasing that might have sent the real Boukman turning in his grave.”

4. What did you learn about how Haitians (in this case, Haitian Americans) today think about the Revolution from this source?

Source 3: Painting
Dessalines Ripping the White from the Flag
By Madsen Monpremier

Photograph by Denis Nervig, Fowler Museum at UCLA.

Source 3 Questions

1.
 - a. What is the tone of this painting? In other words, what attitude is expressed? For example, is it hopeful, frustrated, sad, angry, proud, etc.?

 - b. How can you tell? For example, how do things like color, the expressions on the figures' faces, the action in the painting, and the choice of images help you interpret the painting's tone?

2. Describe what is happening in the painting.

3.
 - a. A symbol is an image or object that is used to represent a larger idea or concept. Artists may use symbols not only to express deeper ideas, but also to convey emotions. Give an example of a symbol in this painting.

 - b. Why did the artist use this symbol?

 - c. What emotion(s) does the symbol convey?

4. What did you learn about how Haitians today think about the Revolution from this source?