

International Colloquium XI

TREES TAKE US TO THE GODS

VODOU AND THE ENVIRONMENT

KOSANBA 2015

in conjunction with the 27th annual Haitian Studies Association conference
La Maison de la Culture and Université de Montréal, Québec, Canada
Wednesday, October 21–Thursday, October 22, 2015

KOSANBA 2015

TREES TAKE US TO THE GODS: VODOU AND THE ENVIRONMENT

*This conference is dedicated to
Dr. Karen McCarthy Brown and Ati Max G. Beauvoir*

DAY ONE

WEDNESDAY, October 21

La Maison de la Culture

5290 Chemin de la Côte des Neiges

8:00 **Registration**

8:30–8:45 **Opening**

Jacqueline Epingle, Founding Member
Patrick Bellegarde-Smith, President
Claudine Michel, Executive Director

8:45–10:15 **SESSION 1 – Memory, History, and Resistance in Vodou and Haitian Literature**

Chair: Florence Bellande-Robertson

Marie Lily Cérat, “Haitian Vèvè Diagrams: Signs of a Logonomic System of Contestation and Resistance of Saint Domingue Slaves”

Bamidele Agbasegbe Demerson, “Slavery and the Pharmacoepia of Revolt: Reflections on *Mackandal—Freedom Fighter* by Ulrick Jean-Pierre”

Ann E. Mazzocca, “Embodied Inscription / Inscribed Bodies: Body and Landscape as Sites of Memory, History, and Presence in Haitian Vodou and its Diaspora”

K. Zauditu-Selassie, “A Gathering of Trees: An Eco-critical Examination of Memory, Trauma, and Renewal in African Diasporic Literature”

10:15–10:30 **BREAK**

10:30–12:00 SESSION 2 – Nature and the Communion of Spirits

Chair: Toni Pressley-Sanon

Mariana Goyoechea, “Ainsi parlèrent les lwa: Water Dreams, Female Lwa, and Ancestors in Elsie Augustave’s *The Roving Tree*”

Neshon Jackson, “The Green Communion: Papa Loko, Orisha Oko, and Osanyin and the Harvest of Spirit”

Elana Jefferson-Tatum, “The Kola Tree and the Initiate: Towards an African Vodoun Philosophy of Personhood”

12:00–1:00 LUNCH BREAK

1:00–2:30 SESSION 3 – Locating Contemporary Iterations of Practice, Identity Making, and Healing in Vodou and Lukumi Religion

Chair: Liesl Picard

Mamyrah Dougé-Prosper, “Collective Identity-making in Social Movement Work: Framing Vodou as the Past, Present, and Future”

Alexander Fernandez, “Healing the Spirit for the [Here]after: Boule~Zen Mortuary Rituals of Haitian Vodou”

Martin Tsang, “The Transmission of Community, Spirit and Healing: Asojano in Lukumi Practice”

2:30–4:00 SESSION 4 – Mythic Boars, Belly Buttons, Artist Colonies, and Vodou’s Vanishing Forests

Chair: Grete Viddal

Kyrah Malika Daniels, “Ritual Centers and Sacred Burials: Rooting *Kòd Nonbrit* Under the Cosmic Tree” / “Sant Rityèl e Antèman Sakre: Kòd Nonbrit Pa Nou Anba Yon Pye Bwa Beni”

Lauren Robin Derby, “Creole Pigs as Forest Phantasms on Hispaniola”

Katherine Smith, “Post-Tree Spirituality: Vodou and Urbanization in Haiti”

Grete Viddal, “*Taller Ennegro*: Haitian Descendants in Cuba Plan an Artists’ Colony and Ecological Shrine Inspired by Vodú”

4:00–4:15 BREAK

**4:15–5:45 SESSION 5 — Onè Respè ak yon Peyi Nouvo — Three Dialogs
Practitioners Roundtable**

Chair: Patrick Bellegarde-Smith

Mambo VyeZo Komande LaMenfo, “Dynamics of a Vodou Community in America,”
Independent scholar, Inc.

Virginia Merritt, M.D., “The *Medjen Fey*: At the Crossroads of Medicine and Magic,”
University of Massachusetts, Worcester

J. D. Amoro Estrill and Manbo Dòwòti Désir, “Vodou and the Environment: A State of
Spiritual Emergency”

5:45–7:00 DINNER BREAK

7:00–9:00 PLENARY SESSION — Free and open to the public

Opening: Frantz Voltaire, CIDIHCA Director

Homage to Ati Max G. Beauvoir and Dr. Karen McCarthy Brown

Patrick Bellegarde-Smith, President
Jacqueline Epingle, Founding Member

**Panel: Remembering the Legacy of Karen McCarthy Brown: Contributions to
Studies of Anthropology, Feminist Studies, and Religion**

Chair: Toni Pressley-Sanon

Participants: Charlene Désir, Yanique Hume, Claudine Michel, Gina Athena
Ulysse, Lois Wilcken

DAY TWO
THURSDAY, October 22
Université de Montréal
3150 rue Jean-Brillant, Pavillon Lionel-Groulx, C-2059

8:00–8:30 **Registration**

8:30–10:00 **SESSION 6 – Ritual Economies and Sacred Performances**

Chair: Yanique Hume

Paul Austerlitz, “A Reflective Perspective on Music and Trance in Vodou”

Rebecca Dirksen, “From Haiti, the Earth’s Quieter Tremblings: When the Drums Beat No More?”

Crystal Andrea Felima, “Women Merchants and the Social Landscape of Vodou Celebrations in Northern Haiti”

Elizabeth McAlister, “The New Self-Presentation of Public Vodou in Haiti”

10:00–10:15 **BREAK**

10:15–11:45 **SESSION 7 – Vodou Philosophy and Contemporary Currents of Socio-Cultural Change**

Chair: Florence Bellande-Robertson

Margaret Mitchell Armand, “Azaka Mede, Lessons to Remember”

LeGrace Benson, “Animism Reconsidered: Occupations of Bondye and Poetics of Science and Vodou”

Lois Wilcken, “The Drum and the Seed, a Haitian Odyssey”

11:45–12:15 **Remarks from Jacqui Alexander**

12:15–1:00 **CLOSING**

Thank you to our sponsors: The Center for Black Studies Research at the University of California, Santa Barbara; Haitian Studies Association; CIDIHCA; Faculté des Arts et des Sciences, Université de Montréal; La Maison de la Culture.

Program committee: Yanique Hume, Toni Pressley-Sanon, and Lois Wilcken