Université d’Etat d’Haïti (UEH)

Faculté d’Ethnologie

Journées d’Etude, 19, 20 et 21 novembre 2014
« Ethnologie haïtienne et ethnologie d’Haïti : histoire d’une discipline et perspectives comparatives »
Organisateurs : Laboratoire LAngues DIscours REPrésentations (LADIREP) et le Département Anthropologie-Sociologie de la FE de l’UEH.

Co-organisateurs : l’Unité de Recherche Migrations et Société (URMIS) de l’IRD et le Laboratoire Mixte International Méso-Amérique (LMI Méso).

Invités spéciaux : Instituto Cubano de Investigacion Cultural « Juan Marinello » (ICIC) et l’Instituto Cubano de Antropologia (ICAN).

Partenaires : l’Institut de Recherche pour le Développement (IRD) ; la Fondation Connaissance et Liberté (FOKAL) ; la Wallonie Bruxelles Internationale (WBI) et le Vice-Rectorat à la Recherche de l’UEH ; l’Agence Universitaire de la Francophonie (AUF) ; Bureau National d’Ethnologie (BNE).

Comité scientifique : Jhon Picard Byron ; Jean Casimir ; Carlo Célius ; Lewis Ampidu Clorméus ; Edelyn Dorismond ; Michel Hector ; Deborah Jenson ; Bogumil Jewsiewicki ; Maud Laëthier ; Kate Ramsey ; Anselme Rémy.

Comité d’organisation : Jean-Léon Ambroise (FE-UEH); Rachel Beauvoir-Dominique (FE- UEH) ; Pierre Maxwell Bellefleur (FE-UEH) ; Jean-Yves Blot (FE-UEH) ; Jhon Picard Byron (FE-UEH) ; Lewis Ampidu Clorméus (FE-UEH) ; Hugues Foucault (FE-UEH) ; Maud Laëthier (IRD-URMIS/FE-UEH) ; Samuel Régulus (FE-UEH).

Comité de logistique et d’accueil : Myrlande Chirac (FE), Tamara Aly Versené (FE), Roselaine Clairval (FE), Maguerite Chauvet (FE), Marie Myrtha Pierre (FE), Mislor Dexaï (LADIREP, Ecole doctorale, UEH & TELEM, Université Bordeaux 3).
Coordonnateurs : Jhon Picard Byron (FE-UEH) ; Maud Laëthier (IRD-URMIS/FE-UEH).

Programme

Journée 1

9:00 – 9h:30
Accueil et inscription

9:30 – 10:15
Propos de bienvenue

Ouverture, Lenz Jean François, LADIREP, FASCH-UEH, Maître de cérémonie

Allocution du Doyen

Allocution du Vice-recteur à la Recherche
10 :15-10 :30
Introduction des Journées d’étude
Maud Laethier, URMIS-IRD & FE-UEH, & Jhon Picard Byron, LADIREP, FE-UEH
10:30-11:30
Conférence spéciale / Keynote Speaker
Alain Gilles, Faculté d’Ethnologie, UEH, « L’indigénisme et les sciences sociales en Haïti »kerac
11:30-13:00
Session I - Ethnologie haïtienne : formation et héritages

Jean Casimir, FASCH, UEH, Président
· Carlo A. Célius, CRPLC-CNRS, Martinique, France, « Histoire, ethnologie et nationalisme (Haïti 1915-1934) »
· Jhon Picard Byron, LADIREP, FE-UEH, « Pour le renouveau de l’anthropologie : comprendre les enjeux de l’apparition et du développement de cette discipline en Haïti »
· Jean-Léon Ambroise, CRESPPA-GTM, CNRS, Université Paris 8 Vincennes-Saint-Denis, France & LADIREP/CRIMEX, UEH, « Le couple "créole-bossale" au sein des sciences humaines et sociales haïtiennes : les enjeux théoriques et politiques d’une catégorisation conceptuelle »
13 :00-14 :00 Pause

14 :00-15 :30
Session II - Ethnologie haïtienne, indigénisme et négritude

Michel Hector, FASCH-UEH, Président
· Celucien L. Joseph, Indian River State College, USA, « Vodou and Religious Métissage in the Religious Philosophy of Jean Price-Mars: A Postcolonial Perspective”
· Marianne Palisse, CRPLC-CNRS, UAG, Guyane, France, « Haïti dans le débat mondial autour de la question raciale : les visites des intellectuels de la négritude, 1944-1964 »
· Deborah Jenson, Duke University, USA, « Louis Mars et l'ethnographie haïtienne »

15:30 - 17:00
Session III – Figures féminines, ethnologie et politique

Samuel Régulus, LADIREP, UEH, Président
· Kénise Phanor, Université du Havre/Université d’Etat d’Haïti, « Contributions féminines dans le mouvement indigéniste haïtien entre 1922-1934 »
· Marvin Hobson, Indian River State College, Florida, USA, « Tell My Horse, “These Bodies are Led by the Spirit”: Zora Neale Hurston and Haitian Culture »
· Edelyn Dorismond, UEH, « Ethnologie de la politique, politique de l’ethnologie (en Haïti) : Ébauches d’un croisement monstrueux »
17 :00

Inauguration de l’exposition Odette Mennensson. Une expérience Vodou
(Commissaire de l’exposition Rachel Beauvoir-Dominique, LADIREP, Faculté d’Ethnologie, UEH)
Journée 2

9h:00

Accueil
9:30-11:00
Session IV - Des objets peu investis

Hugues Foucault, FE, UEH, Président
· Maud Laethier URMIS-IRD & FE-UEH, « Vwayaj à partir de Gouverneurs de la rosée. Remarques sur la migration dans l’histoire de l’ethnologie haïtienne »
· Dimitri Béchacq, CRPLC-CNRS, Martinique, France, « Interroger l’ethnologie au prisme de la migration. Préalables à une anthropologie des situations migratoires entre Haïti et les Antilles françaises »
11:00 - 12:30
Session V - Des objets peu investis (suite)

Carlo A. Célius, CRPLC-CNRS, Président

· Djems Olivier, Laboratoire LADYSS (UMR 7533), Université Paris 8, « Les ONG musulmanes et les Témoins de Jéhovah dans la grande kermesse du 12 janvier 2010 »
· Lewis Ampidu Clorméus, Faculté d’Ethnologie de l’UEH, « Le religieux à l'épreuve des statistiques en Haïti »
12:30

Pause
13:30 – 16:00
Session VI - Ethnologies comparées : perspective cubaine

Jhon Picard Byron, LADIREP, FE-UEH, Président
· Kali Argyriadis, URMIS-IRD, France, « De l’afrocubanisme à l’institutionnalisation des « études afro-cubaines » : chercheurs, intellectuels et artistes initiés à Cuba après l’indépendance (1898 – 1959) »
· Lázara Carrazana Fuentes, ICAN, La Havane, Cuba, « L’Institut d’Ethnologie et Folklore "de l’intérieur" : 1961-1969 »
· Emma Gobin, Labex CAP, IIAC/URMIS, « L’anthropologie religieuse (afro-) cubaine dans la période révolutionnaire (1959 à nos jours) : histoire, lignes de force et enjeux politiques »
· Niurka Núñez González, ICIC, La Havane, Cuba, « L’anthropologie socioculturelle à Cuba. Une histoire nécessaire »
16 :00
Présentation suivie de visite guidée de l’exposition « Odette Mennensson. Une expérience Vodou », Rachel Beauvoir Dominique, LADIREP, FE-UEH, commissaire
17 : 00
Présentation des Actes du colloque de février 2014 :Jhon Picard Byron (Sous la direction de), Production du savoir et construction sociale. L’ethnologie en Haïti, Presses de l’Université Laval, Québec & Editions de l’UEH, Port-au-Prince, 2014.
18 :00

Cocktail et cérémonie de remise de la médaille Jean Price-Mars 2014
Propos du vice-doyen à la recherche et Président de la Comité d’attribution de la Médaille Jean Price-Mars

Laudatio

Propos du Recteur

Récipiendaire :
Journée 3

9h:00

Accueil

9:30-10:30
Atelier étudiants 1
Modératrice : Maud Laethier
Evens Emmanuel Lange, FE-UEH, « Le sacré dans l’œuvre musicale de Boukmann Eksperyans »

10:30-11:00
Pause

11:00 - 13:00
Atelier étudiants 2
Modérateur : Jhon Picard Byron

Celucien L. Joseph, IRSC, Florida, USA

« Dantès Bellegarde, les ethnologues et le vodou »
13:00

Pause

14:00 – 17:00
Session VII - L’Ethnologie et la santé mentale en Haïti: Renouveler l’engagement collaboratif
Ronald Jean Jacques, FASCH, UEH, Président
· Brandon Kohrt, Duke University, North Carolina, USA
· Deborah Jenson, Duke University, North Carolina, USA
· Bonnie Fullard Kaiser, Emory University, Atlanta, USA
· Hunter Keys, Emory University, Atlanta, USA
· Jacques Pierre, Duke University, North Carolina, USA
17 :00
Table-ronde de clôture des JE : Claude Souffrant, FE-UEH, Laennec Hurbon, CNRS, Jean Casimir, UEH, Anselme Remy, FASCH, UEH, Jean-Yves Blot, LADIREP, FE-UEH, Maud Laëthier URMIS-IRD & FE-UEH, Jhon Picard Byron, LADIREP, FE-UEH.
Communications: résumés

Conférence spéciale

· Alain Gilles, Faculté d’Ethnologie, UEH, « L’indigénisme et les sciences sociales en Haïti »

Les sciences sociales, comme la science tout court, existent à peine en Haïti. L’État et la société, pour leur fonctionnement et leur reproduction, n’ont pas besoin de science, c’est-à-dire d’un savoir qui trouve son fondement dans la rationalité instrumentale. La question de l’impact possible de l’indigénisme sur le développement des sciences sociales renvoie en conséquence à la place que pourrait avoir le mouvement indigéniste haïtien dans la formation de la culture à l’intérieur de laquelle s’est développé le questionnement de la réalité sociale haïtienne et le sens dans lequel on a cherché à trouver la solution à nos problèmes sociaux. Autrement dit, et sans préjuger des problèmes épistémologiques propres aux sciences sociales, il est soutenu la thèse suivant laquelle l’indigénisme fonctionnerait comme un véritable paradigme, dans le sens de Thomas Kuhn, pour la pensée sociale haïtienne et pourrait être un facteur dans la démarche de la construction de l’objet de recherche et dans la relation sujet – objet.

Session I - Ethnologie haïtienne : formation et héritages
· Carlo A. Célius, CRPLC-CNRS, Martinique, France, « Histoire, ethnologie et nationalisme (Haïti 1915-1934) »

Cette communication s'inscrit dans le cadre d'une recherche plus étendue sur les rapports entre l'ethnologie et les autres univers de pensée en Haïti. Elle se focalise sur une période cruciale, celle de l'occupation du pays par les Etats-Unis qui est aussi celle au cours de laquelle se cristallisent certaines formations discursives tandis que d'autres se réorganisent. L'école haïtienne d'histoire, constituée depuis le milieu du XIXe siècle, se dote d'une société savante, dans un élan de redynamisation. L'école haïtienne d'ethnologie, en gestation depuis les dernières années du XIXe siècle, s'affirme. Des courants esthétiques se développent dont la plupart forment ce qu'on appelle l'indigénisme, tandis qu'on assiste, au plan idéologique, à une reformulation du nationalisme. Mon analyse, centrée sur quelques exemples, s'articulera autour de deux points principaux : d'une part, la nature des relations entre les différents types de discours en circulation et le contexte politique global, d'autre part, les liens, compte tenu de ce contexte, tissés entre ces univers discursifs et leurs implications. Quels ont été, en effet, les impacts de l'occupation sur l'orientation ou la réorientation de l'école haïtienne d'histoire? Comment comprendre l'affirmation de l'ethnologie dans cette conjoncture et quelles en sont les implications ? Quelles relations entretiennent entre elles, en la circonstance, histoire et ethnologie? Qu'est-ce que celles-ci ont apporté au renouveau nationaliste, et vice versa ?

· Jhon Picard Byron, LADIREP, FE-UEH, Haïti, « Pour le renouveau de l’anthropologie : comprendre les enjeux de l’apparition et du développement de cette discipline en Haïti »
Dans cette contribution, l'auteur se prête d’abord à une objectivation participante (Bourdieu, 2000) donnant à voir sa formation tant académique, de la philosophie à l’ethnologie, que politique, dans les mouvements sociaux post-1986. Ce parcours singulier l’engage, aujourd’hui, dans une nouvelle dynamique qui, tout en retraçant l'intelligibilité des études ethnologiques haïtiennes, cherche à les renouveler. Il est ainsi amené à souligner l’engagement anthropologique hâtif, voire prématuré, de certains penseurs haïtiens, comme par exemple, Anténor Firmin, Bénito Sylvain, que même « l'anthropologie critique » semble avoir manqués. S'interrogeant sur la signification du geste de James Clifford (1988) de remonter seulement jusqu'en 1939 et à Césaire pour trouver les précurseurs de la "contre-écriture", l'auteur invite à re-contextualiser les discours des premiers anthropologues haïtiens pour en saisir leurs enjeux et leurs limites. Louis Joseph Janvier, Joseph Anténor Firmin et Hannibal Price sont des auteurs ayant contribué à remettre en cause l'idéologie de la supériorité raciale avec pourtant ce biais très ambigu de garder en ligne de mire les attentes de l'anthropologie européenne, oubliant de faire la lumière sur les éléments de la culture haïtienne. Price-Mars sera le premier à marquer une rupture dans la manière de penser la discipline anthropologique depuis Haïti en y intégrant des éléments de la culture populaire, rompant ainsi avec le "modèle social néocolonial" des élites haïtiennes. Cette attitude retentissante du point de vue scientifique l'est non moins du point de vue politique, pour cet auteur issu lui-même des élites haïtiennes, qu'il parvint à critiquer afin de créer son idéal de la nation haïtienne, passant par la reconnaissance culturelle et politique des classes populaires. L’œuvre de Price-Mars souvent mal comprise ne l'a pas empêché de poser les bases du développement de la discipline anthropologique en Haïti en la mettant au cœur de l'Université d’État naissante. Contre ceux qui ont voulu montrer ou divulguer le contraire, cette contribution montre bien comment la dictature des Duvalier, loin de toutes les apparences trompeuses, a ralenti, ankylosé voire meurtri le développement de la discipline en Haïti la coupant de son développement mondial certain. De ces méfaits, l’ethnologie haïtienne peine encore à se relever aujourd'hui, malgré les efforts de la Faculté d'Ethnologie qui tente de relancer ces cinq dernières années la discipline et l'appétit des Haïtiens à « écrire eux-mêmes leurs propres différences culturelles » en ayant soin de l’inscrire dans le cours de l'anthropologie mondiale.
· Jean-Léon Ambroise, CRESPPA-GTM, CNRS, Université Paris 8 Vincennes-Saint-Denis, France & LADIREP/CRIMEX, UEH, « Le couple "créole-bossalle" au sein des sciences humaines et sociales haïtiennes : les enjeux théoriques et politiques d’une catégorisation conceptuelle »

L’anthropologie a eu la primauté d’approcher le social haïtien avec une catégorisation conceptuelle qui a connu et connait encore une grande postérité au sein des sciences humaines et sociales haïtiennes : le couple « créole-bossale ». En même temps, victime de sa postérité, très rare sont ceux qui donnent du temps à prendre la mesure du geste théorique en faisant ressortir les différences d’approche dans l’effort de conceptualisation, particulièrement en ce qui concerne Gérard Barthélemy et Jean Casimir, tout en faisant ressortir les dialogues en cours. Par ma proposition, j’entends risquer une lecture faite davantage d’inquiétude qui vise à saisir les efforts de théorisation du couple « créole-bossale » à travers les différents dialogues en cours dans leur articulation avec la construction des sujets et des objets d’études. Quatre angles d’interrogation devront mettre à l’épreuve ma communication dans un effort de revisiter le couple « créole-bossale » : a) un dialogue inter-discipline ; b) un dialogue occidentalo-occidental ; c) un dialogue haïtiano-haïtien ; d) un dialogue transatlantique. Ainsi cette catégorisation conceptuelle sera interrogée comme lieu de discussion.
Session II - Ethnologie haïtienne, indigénisme et négritude
· Celucien L. Joseph, Indian River State College, Florida, USA, « Vodou and Religious Métissage in the Religious Philosophy of Jean Price-Mars: A Postcolonial Perspective »
Jean Price-Mars was a towering figure in the discipline of Africana study, and a passionate proponent of the revalorization of African retentions in the black diaspora, especially on Haitian soil. Scholars have identified him as the Francophone counterpart of W.E.B. Du Bois for his activism, scholarly rigor, leadership efficiency, and his efforts in the rehabilitation of the black race. In Haitian thought, he is regarded as the most important Haitian intellectual in the twentieth-century, having exercised an enduring intellectual influence on the generation of the American Occupation in Haiti (1915-1934) and the post-Occupation culture from the 1930s to 1970s. He is especially known for launching a cultural nationalism and an anti-imperial movement against the brutal American military forces in Haiti; his work was instrumental in the process of fostering national unity among Haitians of all social classes and against their American oppressor, and in the process of embracing Afro-Haitian popular religious culture.

His scholarly discourse about the nature and origins of Haitian identity and the religion of Vodou is articulated chiefly in his 1928 seminal work Ainsi Parla l’Oncle. While students of Haitian studies and scholars of religion have praised him for his scientific study of the Vodou faith and his intelligent argument for the viability of Vodou as religion, few critics have analyzed the complexity of his religious imagination and ideas. The goal of this presentation is to analyze Price-Mars’s engagements with religion beyond the religion of Vodou. Particularly, it will focus on his philosophy of religion and his thought on the nature of belief. I contend that Price-Mars’s support of cultural relativism theory had shaped his view on religious métissage and religious diversity. I will draw primarily from the religious rhetoric of So Spoke the Uncle and his other works. I argue to view Price-Mars as a postmodernist religious thinker and a religious syncretist. This essay will show what and how Price-Mars contributed to the disciplines of religion, religious pluralism, cultural studies, and his promotion of religious tolerance.

Price-Mars was a transdisciplinary scholar, boundary-crosser, and cross-cultural theorist; in an unorthodox way, he had brought in conversation various disciplines including anthropology, ethnography, sociology, history, religion, philosophy, race theory, and literature to analyze and reevaluate African traditions and popular beliefs in Haiti, which resulted in the trilogy: La Vocation de l’élite (1919), Ainsi parla l’Oncle: essai d'ethnographie (1928), and Une étape de l'évolution haïtienne (1929). Price-Mars’s discourse on religion is distinguished by its emphasis on Africana religiosity and spirituality, as attested by his critics. For example, Gérarde Magloire-Danton writes that Price-Mars “contributes to a major epistemic change in regard to Afro-Christian and African-derived belief systems by placing Vodou...in the same category of thought as monotheistic belief systems.” While Price-Mars had given a sympathetic approach to the Vodou religion, he was a religious pluralist in his approach to faith and religious sensibility. I am contending that he was not committed to any religion or theological creed. The goal of this essay is to justify this claim. The general objective is to provide a clearer understanding on the development of Price-Mars’s religious thought and to study his engagements with faith.
· Marianne Palisse, CRPLC-CNRS, « Haïti dans le débat mondial autour de la question raciale : les visites des intellectuels de la négritude, 1944-1964 »
La communication proposée s'inscrit dans le volet consistant à explorer les relations entre champ politique et discipline ethnologique.

De nombreux intellectuels étrangers visitent Haïti dans les années 1940, 1950 et 1960, parmi lesquels deux écrivains membres du trio fondateur de la négritude, le Martiniquais Aimé Césaire, en 1944, et le Guyanais Léon-Gontran Damas, en 1952 et 1964. L'un et l'autre prononcent des conférences qui rencontrent un écho important chez les intellectuels haïtiens. Celles-ci attisent des débats qui mobilisent alors les intellectuels noirs des deux côtés de l'Atlantique et qui renvoient à des questions anthropologiques : faut-il parler de race noire ? de culture(s) noire(s) ? la négritude n'est-t-elle pas un racisme à rebours ? Or, ces débats prennent place dans un contexte politique international au sein duquel la question raciale semble trouver une sorte d'apogée dont les journaux haïtiens rendent largement compte. A partir de 1944, la fin de la Seconde Guerre Mondiale et la révélation des crimes du nazisme entraînent un mouvement d'horreur de l'opinion mondiale et une dénonciation des méfaits du racisme. Les années 1950 sont celles de la décolonisation, mais aussi celles de la lutte des noirs étasuniens pour les droits civiques. Les années 1960 voient la victoire des antiségrégationnistes aux États-Unis et le début des indépendances de nombre d’États dans le monde et particulièrement en Afrique. Dans le même temps, le contexte politique haïtien interagit lui aussi avec le traitement de la question raciale : la révolution de 1946 est considérée comme le moment de l'irruption du noirisme sur la scène publique, tandis que les dernières années de la décennie 1950 voient l'avènement du régime duvaliériste. Le début des années 1960 correspond à la consolidation par la terreur d'un pouvoir absolu qui s'appuie en grande partie sur l'idéologie noiriste, que les thuriféraires du régime présentent à la fois comme fondé sur une réflexion anthropologique et comme la version haïtienne de la négritude.

A partir de l'étude du contenu des journaux haïtiens rendant compte des visites de Césaire et de Damas, je tenterai de mieux cerner la manière dont le débat intellectuel haïtien autour des notions de race et de culture(s) noire(s) entre en résonance avec un contexte politique mondial et national. Je m'efforcerai d'analyser les liens entre l'évolution du régime duvaliériste et la cristallisation de la question raciale en Haïti dans les années 1960, alors même que cette question semble quitter le devant de la scène au niveau mondial.
· Deborah Jenson, Duke University, « Louis Mars et l'ethnographie haïtienne »

La fondation de l’ethnopsychiatrie est souvent attribué à Georges Devereux. Mais Devereux constate en 1982 que le terme “ethnopsychiatrie” est inventé par “le psychiatre haïtien éminent Louis Mars”; dans une préface au livre de Louis Mars “La Crise de possession dans le vodou” de 1946, Devereux dit, “Il faut, en effet, qu’on se rende compte que le livre du Docteur Mars est le premier livre de synthèse dans le domaine de la psychiatrie comparée à paraître dans n’importe quelle langue et en n’importe quel pays.” Et pourtant la contribution de Louis Mars dépasse le fait saisissant d’avoir apporté, si on peut le dire, l’ethnopsychiatrie à “l’Occident.” Mars produit des gestes philosophiques audacieux dans plusieurs de ses 70+ articles. Par exemple, dans “Les philosophes de l’Occident et le symbolisme dans la religion de vodouique,” il utilise le fameux “rêve de Descartes” de 1619 pour déconstruire l’écart entre le doute rationaliste et la crise de loa, avec un portrait inoubliable du jeune philosophe saisi par le mauvais génie du vent. L’oeuvre de Mars nous pousse à reconsidérer la dualité ségrégué des modèles psychiatria-adaptation/anthropologie-discours de la dissociation. Et n’oublions pas que Mars a fondé un modèle pionnier du centre psychiatrique “ouvert,” ou le traitement ambulatoire diminuerait “le risque de l’hospitalisme.” Reconnaissons le fils aîné de Jean Price-Mars comme un grand innovateur des théories et des pratiques de la santé mentale globale.

Session III - Figures féminines, ethnologie et politique
· Kénise Phanor, Université du Havre/Université d’Etat d’Haïti,
« Contributions féminines dans le mouvement indigéniste haïtien entre 1922-1934 »
Cette intervention s’inscrit dans le cadre d’un travail de recherche plus vaste sur la Ligue Féminine d’Action Sociale (LFAS), l’un des premiers mouvements féministes haïtiens. Ma recherche vise à interroger le mouvement de résistance indigéniste né à la suite de l’Occupation Américaine et la place qu’occupent les minorités dans la définition d’une identité nationale commune.
Le mouvement indigéniste haïtien a vu le jour contre l’impérialisme culturel français et américain générateur de situation inégalitaire de couleur. L´indigénisme réclamait le retrait des forces américaines et le développement d’une culture indigène créole. Ce mouvement s’est manifesté sur le plan politique, artistique, littéraire, scientifique et économique. L’historiographie disponible pour cette époque montre une résistance typiquement masculine qu’elle soit armée comme les cas de Charlemagne Peralte ou de Benoit Batravaille ou qu´elle soit plus pacifique à travers les journaux, les essais, les romans ou les manifestations publiques. Dans le cadre de cette intervention, en conjuguant la démarche socio-historique et l’analyse ethnographique, je m’intéresserai à souligner la participation des femmes à la lutte intellectuelle contre l´ingérence étrangère. Il s’agira de questionner les moments de l’histoire et de l’ethnologie officielle non mise en évidence. Ma réflexion a été motivée par le fait que malgré la diversité de recherches sur la question, le caractère sexué du mouvement n’a jamais été interrogé. J’essaierai de montrer leur contribution à l’émergence des idées révolutionnaires à travers des productions fictives et journalistiques, significatives pour faire partie de l’histoire ethnographique nationale….
Le travail des femmes comme auteures, dans la dynamique sociale et ethnographique, aidera les générations futures à lever la voile sur l’opacité qui entrave l’esprit créatrice de cette minorité marginalisée sur le plan intellectuel.

· Marvin Hobson, Indian River State College, Florida, USA, « Tell My Horse, “These Bodies are Led by the Spirit”: ZNH and Haitian Culture »
In this paper, I will present examples of how Hurston demonstrates a subtle, yet creative way to deliver her opposition to the white power structure within her work, while employing the use of ethnographic material collected, compiled, and reprogrammed for a commodified worldview. How important is her work for teachers of Haitian-American students? What did Hurston want us to learn from her work? How can we read her work with a reflective Haitian lens? Hurston’s collections and creative reproductions reflect her uncanny ability to use Haitian culture, religion, and bodies - all being led by the spirit.

When ZNH arrives on the shores of Haiti, she does not personally experience the US Occupation of the country, but in her seminal ethnographic text, Tell My Horse, she showcases her keen awareness of the assassinated leaders, the tumultuous challenges, and the Voodoo and Haitian culture. She opens the section on Haiti with a retelling of the bloodshed and injustice that took place at the hand of fellow Haitians as a result of post-colonial, political unrest and confusion. Hurston unveils for the international Anglophone community the in-depth complexities of Haiti’s past, which acts as a must-read for a socially conscious approach to understanding Haitian culture and Haitian-American relations in the twenty-first century. Although Hurston’s work is not void of bias, the whole is greater than the sum of its parts.

Hurston states “The Haitian peasant is a warm and gentle person, really. But he often fancies himself to be Ti Malice, the sharp trickster of Haitian folk-lore” (82). This trickster spirit is one that Hurston was familiar, having traveled throughout the United States and Jamaica collecting similar folk-lore. Another familiar motif which represents a unique dichotomy in Hurston’s work and the Black Diaspora is the use of the animal. Hurston’s description of animals in Haiti is gripping: “They [Haitian peasants] bore holes in the rumps of the donkeys by prodding them with sharp sticks to make them hurry when they have been driving donkeys for centuries and should know by now that the little animals are not inclined to speed” (82).

If any scholar should have known the reason for such activity, Hurston should have been the one. However, Hurston in her disconnect is instructed by her Haitian informant, Jules Faine, who reminds her through rhetorical interrogation, “’Why should these peasants be tender with animals?’ He asked gently. ‘No one has been tender with them’” (83). The mules, the donkeys, and the horses were objects used by the oppressed to bring forth the commodified desires of the oppressor, and just as the oppressed were abused by the oppressor, the oppressed superimpose or redirect their oppression onto other objects. Karl Marx states, “Men can be distinguished from animals by consciousness, by religion, or anything else you like… By producing their means of subsistence men are indirectly producing their actual material life” (177). This material life is what Hurston sought to collect while in Haiti.

After Hurston’s great instruction, she realizes the ethnographic wealth of knowledge and information present amongst the Haitian people and proceeds to live as a native, in search of the direction that Frantz Fanon identifies in Wretched of the Earth: “In order to ensure his salvation and to escape from the supremacy of the white man’s culture the native feels the need to turn backward toward his unknown roots and to lose himself at whatever cost in his own barbarous people” (). Even though Hurston is not a native, she is informed by one, and uses Haiti as a way to reclaim her own significance as an intellectual in the Western world. As students in the twenty-first century forge against new problems and issues, they too should be able to glean useful lessons from Hurston’s work to affect their world.

· Edelyn Dorismond, UEH, « Ethnologie de la politique, politique de l’ethnologie (en Haïti) : Ébauches d’un croisement monstrueux »
Mon intervention s’intéresse davantage à ce que donnent à penser les travaux d’ethnologie haïtienne portant sur les pratiques politiques, qu’à l’élaboration proprement dite d’une ethnologie de la politique haïtienne, qui reste évidemment à formuler tout en lui pourvoyant de ces concepts fondamentaux. Accidentellement, l’ethnologie haïtienne a servi d’organe théorique de compréhension de la société, laquelle compréhension n’a été, pour la plupart des études, que des productions idéologiques asservissant la crédibilité scientifique de la discipline au profit d’intérêts politiques : tentative de comprendre l’imaginaire haïtien, afin de mieux le mettre sous contrôle, dont l’ethnologie livre les clés théoriques aux dispositions prédatrices de certains leaders politiques.

Mon intervention sera l’occasion d’observer comment le travail ethnologique donne à comprendre la dynamique sociale d’un point de vue, qui nourrit une compréhension comportant avec elle une praxis, particulièrement une politique de l’occultation, de la dissimulation et de la manipulation de l’imaginaire social, etc. Ethnologie et Politique semblent se donner la main dans un va-et-vient de l’ethnologique donnant matière à manipulation (dont il faut s’émanciper) au politique, et vice versa, du politique se changeant en applicabilité des savoirs éthologiques idéologiquement asservis. Moins qu’à une réflexivité ethnologique prenant la politique comme matière d’observation ou de compréhension, il est question dans cette intervention de suivre les modes de complicité qui se nouent entre ethnologie et politique dans la mise sous contrôle de la société (haïtienne). L’enjeu sera –même quand il faudra reconnaître qu’une démarcation se réalise depuis quelques temps-, de surprendre une certaine posture ethnologique qui serait déjà tentative politique d’asservissement (elle se pare de la dignité scientifique de l’ethnologie et se cherche une sorte de crédibilité institutionnelle), et ouvrirait la voie aux formes diverses de manipulation.
Session IV - Des objets peu investis
· Dimitri Béchacq, CRPLC-CNRS, Martinique, France, « Interroger l’ethnologie au prisme de la migration. Préalables à une anthropologie des situations migratoires entre Haïti et les Antilles françaises »
L’examen des recherches sur l’émigration haïtienne montre l’importance des travaux consacrés aux Haïtiens et à leurs descendants en Amérique du Nord et en République dominicaine, ainsi qu’une tendance à la monographie de zones métropolitaines à forte densité de population haïtienne. Ce constat souligne avec d’autant plus d’acuité la confidentialité de l’objet « migration » dans les sciences sociales, surtout quand il s’agit d’analyser ce phénomène aussi bien en Haïti que dans les Antilles françaises. La mobilité et les interrelations entre ces territoires sont pourtant une réalité ancienne et la migration est une donnée structurante de l’espace caribéen. Il reste donc à interroger la relation entre l’histoire de l’ethnologie, et plus largement celle des sciences sociales, et les conditions socioculturelles et idéologiques propres à chacun de ces territoires, et son impact sur la faible audience de cet objet. Il s’agira de proposer ici les prémisses d’une recherche et d’un questionnement exploratoire sur la migration et la mobilité entre Haïti et les Antilles françaises. Concernant ces territoires, les quelques travaux consacrés à la situation des migrants haïtiens soulignent tous la violence et les discriminations dont ils sont l’objet de la part des services de l’État, des médias, des élites politiques et d’une partie de la population. Toutefois, les interstices d’un contexte social a priori polarisé et les situations de rencontres et d’entre deux au cours desquelles Haïtiens et Antillais, étrangers, migrants et locaux, instaurent des rapports sociaux gagneraient à être davantage étudiés. Si c’est le phénomène de rejet qui est le plus souvent décrit dans ces travaux, cela est cependant à mettre en regard avec la fascination qu’éprouvent nombre d’intellectuels – antillais, caribéens et autres - à l’égard d’Haïti, cette situation antagoniste se posant différemment entre la Martinique et la Guadeloupe où les migrants y sont plus nombreux et davantage stigmatisés. Les données démographiques, pour importantes qu’elles soient, ne peuvent cependant faire l’économie d’une analyse d’une perception des Haïtiens sur le mode « racialiste » et culturaliste. Seront ainsi présentées des données factuelles permettant de situer la présence haïtienne dans ces territoires, en les liant aux représentations et aux pratiques sociales contrastées que cette présence suscite. Dans cette perspective qui interrogera les usages et les contours de l’appartenance nationale et culturelle – aussi bien assignée qu’instrumentalisée, en tout cas mis en exergue par la migration -, nous questionnerons la dimension idéologique d’une altérité, tantôt disqualifiée, tantôt magnifiée. Alors que la migration, objet composite s’il en est, pose des défis politiques et des enjeux sociaux aux environnements qu’elle investit et relie entre eux, nous tenterons de comprendre la lente construction de cet objet et son faible investissement par le milieu académique, en croisant le regard entre des contextes disciplinaires et des conditions sociohistoriques spécifiques à Haïti, à la Guadeloupe et à la Martinique.
· Maud Laethier, URMIS-IRD & FE-UEH, « Vwayaj à partir de Gouverneurs de la rosée. Remarques sur la migration dans l’histoire de l’ethnologie haïtienne ».
Que peut représenter Roumain, aujourd’hui, pour Haïti ? Cette question, René Depestre la pose dans un entretien publié dans la revue Gradhiva en 2005. C’est à partir du roman posthume et ô combien célèbre de J. Roumain, Gouverneurs de la rosée (J. Roumain, 2007 [1944]), que R. Depestre répond : ce livre, nous dit-il, nous fait pénétrer dans une réalité haïtienne où apparaît l’empreinte de l’imaginaire d’un auteur qui vient transmettre son espoir dans une possible lutte pour changer « la vie du pays ». Avec ces mots, R. Depestre invite, fort justement, à retenir de J. Roumain la figure d’un intellectuel engagé dont les travaux ont souligné une singularité haïtienne en même temps que la nécessité de son dépassement, par son inscription dans un temps politique.

Souvenons-nous. C’est l’histoire de Manuel. Gouverneurs de la rosée, c’est d’abord l’histoire de Manuel, personnage principal qui revient en Haïti après des années d’absence. Manuel rentre à Fonds Rouge, ce « pays en dehors » qu’il a quitté depuis près de quinze années. Toutes ces années, il les a passées à Cuba, sur les plantations de canne. Voyage de retour et retour de voyage ; Manuel retrouve ses parents mais aussi une terre où se jouent la tragédie de l’eau et celle des inimitiés entre ses habitants. A Fonds Rouge, chacun rivalise de souffrance. Pourtant, le poing levé de Manuel va changer cette situation. Ce poing levé, c’est le poing des grévistes, ce « NON à mille voix qui ne font qu’une et qui s’abat sur la table du patron avec le pesant d’une roche » (J. Roumain, ibid. : 92). Ce « non », c’est celui que lui a enseigné la migration.

Soixante-dix ans nous séparent des mots de J. Roumain. Pourtant, plusieurs millions de personnes nous rapprochent du poing de Manuel. Comme ce dernier, de nombreux Haïtiens ont quitté leur pays, d’autres l’espèrent. Qu’ils soient partis ou prêts à partir, qu’ils soient revenus ou non, pour tous, le geste de Manuel résonne. Faire de la question posée par Depestre, le départ de mon propos tient précisément dans ce poing. C’est à partir de là que s’engage la réflexion. Elle nous mène vers un champ de l’expérience, celui de la migration, qui, de manière contradictoire, reste peu présent dans l’analyse de la configuration sociale haïtienne. Si l’étranger et sa représentation sont très présents dans le quotidien et l’imaginaire des Haïtiens, la problématique migratoire n’a, en effet, pas été constituée comme objet de recherche privilégié des sciences sociales et plus particulièrement de l’ethnologie. Or, comment entendre que ceux que l’on appelle les moun dyaspora ne suscitent pas l’investissement scientifique que l’acuité sociale de leur absence/présence pourrait exiger ? Comment comprendre que ce champ d’expérience n’ait pas davantage participé à la construction de « l’exception haïtienne » (M.-R. Trouillot, 1990, 1995) ? Cette réflexion cherchera à introduire un ensemble de questions et de remarques sur une part importante de ce que d’aucuns qualifieraient la « réalité haïtienne ». N’est-ce pas d’ailleurs ce à quoi nous conviait J. Roumain en jetant, à partir du « voyage » de Manuel, les bases d’une nouvelle appréhension d’un espace haïtien façonné par la mobilité ?
Session V - Des objets peu investis (suite)
· Djems Olivier, Laboratoire LADYSS (UMR 7533), Université Paris 8, « Les ONG musulmanes et les Témoins de Jéhovah dans la grande kermesse du 12 janvier 2010 »
Les rapports entre religions et humanitaires ne sont pas nés de la dernière pluie. Depuis la nuit des temps, la nécessité d’assister les plus démunis était toujours défendue par les religions et les philosophes humanistes. L’action humanitaire trouve donc ses racines aussi bien dans la morale philanthropique que dans les principes religieux de charité et dans les cultures des peuples (Mbonba, 2008). Chez les chrétiens, tout comme chez les juifs ou les musulmans, c’est une obligation de pratiquer la charité à l’égard des pauvres, des orphelins, des étrangers, des veuves. Dans la religion musulmane, L’islam prévoit à la fois la zakat qui est une sorte d’aumône obligatoire sous forme d’impôt, et la sadaqua qui est une exhortation à la pratique de l’aumône spontanée, à l’assistance aux personnes les plus démunies. Qu’en est-il des Témoins de Jéhovah ? Font-ils de l’humanitaire ? Se basant sur des références bibliques, cette religion dit s’organiser, en cas de catastrophe, pour secourir leurs frères en détresse.
En plus des actions individuelles en faveur des déshérités, le lien entre le religieux et l’humanitaire est avant tout institutionnel. Parmi les organisations qui interviennent sur les théâtres de crises humanitaires, Marc-Antoine Pérouse de Montclos identifie un certain nombre d’entre elles qui sont les héritières directes des œuvres de l’Eglise. Chez le catholicisme, on recense L’ordre de Malte été créé en 1113 et la confédération Caritas Internationalis qui regroupe, sous l’égide du Vatican, des ONG comme le Secours Catholique ou Catholic Relief Services (Pérouse de Montclos, 2012). Dans le protestantisme, l’Armée du salut a été lancée en 1865 et l’Alliance mondiale des Unions chrétiennes de jeunes gens remonte à 1844. Créée aux Etats Unis d’Amérique en 1950, World Vision Internationale demeure aujourd’hui la plus importante ONG internationale en termes de chiffres d’affaires. Dans le monde musulman, l’aide aux populations en détresse demeure une tradition. Les ONG islamiques sont de nos jours en nette progression.
Les ONG à fondements religieux – communément appelées ONG confessionnelles – occupent aujourd’hui une place importante dans l’acheminement de l’aide aux personnes victimes de catastrophes naturelles (séisme, cyclones, inondations, sécheresses, etc.) et/ou de conflits violents dans de nombreux pays en développement. À l’heure actuelle, 80% de l’aide humanitaire mondial provient de ces acteurs non étatiques religieux. Certains pays donateurs, tels les Etats Unis et le Canada priorisent le canal des ONG confessionnelles pour acheminer l’aide dans les pays en développement. Toutefois, l’aide apportée par la plupart de ces « entreprises de moralisation » aux populations en détresse est le plus souvent conditionnée par la conversion. La question du prosélytisme se pose de plus en plus. Lors du tremblement de terre du 12 janvier 2010 en Haïti, les ONG confessionnelles ont apporté une réponse rapide aux sinistrés disséminés dans les différents camps établis dans la capitale haïtienne et ses environs. On rencontre à la fois des ONG chrétiennes comme World Vision internationale, le réseau Caritas, des ONG islamiques, comme Islamic Relief/Secours Islamique et les Témoins de Jéhovah qui, eux aussi, assistaient certaines victimes partageant leur foi. Dans la majorité des cas, ces humanitaires font du clientélisme en s’appuyant sur des réseaux d’églises pour atteindre les populations considérées comme bénéficiaires. C’est le cas de Caritas Internationalis dont l’aide est souvent confiée à l’ensemble des Caritas présents sur les théâtres de crises humanitaires.

Cette communication n’a pas pour objectif de passer en revue les différentes ONG confessionnelles qui ont volé au secours des Haïtiens après le séisme de 2010. Elle s’appuie de préférence sur les ONG de confession musulmane et les Témoins de Jéhovah dont la contribution n’a pas été relayée. Ces secteurs ont pourtant fourni une aide significative aux sinistrés durant les premières semaines de la catastrophe. L’objectif de cette communication serait donc de susciter le débat autour de l’intervention de ces secteurs, de rechercher, d’analyser et de comprendre leurs principales motivations.

· Lewis Ampidu Clorméus, Faculté d’Ethnologie, UEH, « Le religieux à l'épreuve des statistiques en Haïti »

Jusqu’à 1951, avec la création de l’Institut Haïtien de Statistique, l’Église catholique était la principale institution apte à fournir des statistiques démographiques en Haïti. Si, dès la fin du XIXe siècle, certains intellectuels remettaient déjà en question le fondement scientifique de ces statistiques, celles-ci ont probablement servi à justifier l’ordre théologico-politique et l’œuvre missionnaire dans la société haïtienne. À partir des années 1950, des données issues des différents recensements de la population ont permis de constater la montée numérique des groupes évangéliques et des nouveaux mouvements religieux qui traduit un essoufflement du catholicisme. Toutefois, malgré leur importance, ces données statistiques axées sur l’appartenance religieuse ne tiennent pas compte de la complexité du paysage socio-religieux en Haïti.
Session VI - Ethnologies comparées : perspective cubaine
· Kali Argyriadis, URMIS-IRD, France, « De l’afrocubanisme à l’institutionnalisation des « études afro-cubaines » : chercheurs, intellectuels et artistes initiés à Cuba après l’indépendance (1898 – 1959) »
Au début du siècle, les musiques et les danses des descendants d'Africains à Cuba étaient considérées comme répugnantes et inaudibles, et leur pratique sévèrement réprimée. Dans les années vingt, en réaction à l’ingérence nord-américaine et sous l’influence de l’Art Nègre et du primitivisme, un groupe d’intellectuels et d’artistes crée le mouvement afrocubaniste, qui vise à donner une nouvelle définition de la cubanité en admettant une part d’influence africaine dans la culture cubaine. Ce mouvement, non sans ambiguités, va ouvrir la voie à la légitimation de la santería en tant que source d’inspiration pour les artistes et objet d’étude pour les ethnologues. J’essayerai ici de souligner l’importance des interactions entre les chercheurs et leurs « informateurs » d’alors, des musiciens et des danseurs initiés qui ont su imposer leur vision de l’authenticité traditionnelle de leur répertoire.
· Lázara Carrazana Fuentes, ICAN, La Havane, Cuba, « L’Institut d’Ethnologie et Folklore "de l’intérieur" : 1961-1969 »
L’Institut d’Ethnologie et Folklore (IEF), en activité à Cuba de 1961 à 1969, a eu pour mission déclarée de développer la recherche scientifique sur la culture et les formes de vie du peuple cubain. A cette fin, il reconnaissait comme important le fait de fomenter les échanges entre spécialistes, étudiants et institutions nationales et étrangères. L’exposé portera sur l’analyse de la correspondance institutionnelle de l’IEF (actuellement versée aux archives de l’Institut cubain d’anthropologie), qui témoigne de ces échanges et permet par ailleurs de prendre connaissance des autres activités et du fonctionnement interne de cette institution. L’exposé s’appuiera également sur l’étude de la section « vie institutionnelle » de la revue publiée par l’IEF, Etnología y Folklore (1966-1969), et soulignera le rôle prépondérant qu’a joué cet institut durant une importante période d’essor des études anthropologiques à Cuba.
· Emma Gobin, Labex CAP, IIAC/URMIS,
« L’anthropologie religieuse (afro-) cubaine dans la période révolutionnaire (1959 à nos jours) : histoire, lignes de force et enjeux politiques

De 1959 aux années 1990, la majorité de la production anthropologique concernant Cuba a été produite par des chercheurs cubains. Durant les années 1960-1970, puis à nouveau durant les années 1990 (alors que (re)naissait en parallèle une production anthropologique étrangère sur Cuba), cette production s’est essentiellement concentrée sur les religions afro-cubaines, et ce, en lien à des enjeux tenant à la construction, puis à l’affirmation, d’une identité nationale cubaine. Cette communication se propose de revenir sur le développement historique et les caractéristiques de ces études, en abordant leurs orientations et leurs paradigmes, mais aussi leurs points aveugles. Pour ce faire, elle s’attache en particulier à envisager, d’une part, l’articulation entre discours scientifique et projet politique qui se trouve à l’origine de cette production et, d’autre part, les enjeux idéologiques distincts qui l’ont infléchi à travers le temps.
· Niurka Núñez González, ICIC, La Havane, Cuba, « L’anthropologie socioculturelle à Cuba. Une histoire nécessaire »
A Cuba aujourd’hui, aucun effort global de recueil et de systématisation des travaux produits dans le champ de l’anthropologie socioculturelle n’a encore été effectué. Cet état de fait influe sur le manque de reconnaissance sociale de cette science, et ce malgré les actions significatives entreprises depuis bientôt vingt ans par les chercheurs cubains pour inverser la situation. Partant de ce constat, nous avons monté un projet de recherche dédié à la reconstruction de l’histoire de l’anthropologie à Cuba. Cet exposé s’attachera à en présenter les premiers résultats, suite aux explorations préliminaires réalisées à partir de rapports d’enquêtes, certains peu connus et d’autres au contraire considérés comme les plus importants. On cherchera ainsi à montrer que l’anthropologie cubaine a une longue trajectoire dont la richesse est méconnue.
Session VII
Atelier étudiant 1

· Evens Emmanuel Lange, FE-UEH, « Le sacré dans l’œuvre musicale de Boukmann Eksperyans »
En toile de fond du mouvement de la musique rasin des années 1970 se trouvent deux tendances : la « racines-tradition » avec des figures commme Wawa et Azor, et la « racines World-Music » représentée dès le début surtout par le groupe Boukman Eksperyans. Ce dernier, qui existe encore aujourd’hui, est reconnu pour sa grande production et ses œuvres marquantes de l’histoire des musiques rasin (et de la musique haïtienne en général), et surtout pour leur portée critique par rapport à la situation de malaise qu’a connu et connait le pays. Cette production artistique est mêlée de « critique sociale et politique » et d’éléments religieux (sacrés), telle la référence systématique à l’univers Ginen. Ainsi les sambas du groupe reconstruisent-ils les éléments sacrés du vodou haïtien dans un discours artistique produit dans une sphère profane et pour un public éventuellement profane. Ce mode de manifestation du sacré dans « l’œuvre profane » de Boukman Eksperyans suscite l’intérêt de saisir cette dialectique profane-sacré. Nous nous intéressons alors à comprendre cette de production discursive, à reconstruire les significations conséquemment envisageables de cette manifestation du sacré dans l’œuvre musicale de Boukman Ekspeyans, prenant donc l’œuvre comme produit langagier.
Atelier étudiant 2

· Celucien L. Joseph, IRSC, Florida, USA, « The Problem and Impossibility of Vodou Religion in the Writings of Dantès Bellegarde ».
This presentation is a close reading of the religious sensibility of Dantès Bellegarde. Particular attention is given to his idea of and attitude toward the Vodou faith—an African-derived religion and spirituality practiced in the diaspora, especially in the Caribbean nation of Haiti. While Bellegarde has indefatigably advocated French-Western culture and values, and Christianity in Haiti, he had denigrated Africa and generally all things African, especially the Afro-Haitian religion. For Bellegarde, because Africa is an “uncivilized zone,” therefore could not serve as a model for Haiti’s development and cultural nationalism and identity; in the same vein, he believes that the Vodou religion and African cultural traditions and practices in Haiti had hindered Haiti’s progress and passage to (Western) modernity. This analysis articulates a two- fold argument. First, it contends that Bellegarde has constructed an anti-Vodou mentality, which may be termed Vodouphobic discourse. Bellegarde’s Vodouphobia is especially expressed in his support of the doctrine of Christian triumphalism and his demonizing rhetoric of the Vodou religion. Second, the essay argues that Bellegarde’s anti-Vodou thesis was driven by three fundamental issues: (1) an ethics of representation—his projection of a “positive” or “good” image of his native land—, (2) a Christian-inspired vision of morality and social order—this idea affirms that Haiti was not a Vodou nation but a Christian nation—, and (3) an ethics of assimilation—his urgency to assist Haitians assimilate to the Christian civilization, Western culture, and Eurocentric worldview. Yet, Bellegarde’s Vodouphobia has been informed by his Afrophobia. This presentation is divided in three parts, first a general overview on Bellegarde, second, some general observations made between Bellegarde and Vodou, and last, an analysis of Bellegarde’s Vodouphobia and Vodouphobic discourse.
Session VIII - L’Ethnologie et la santé mentale en Haïti: Renouveler l’engagement collaboratif
· Brandon Kohrt, Duke University; Deborah Jenson, Duke University; Jacques Pierre, Duke University; Bonnie Fullard Kaiser, Emory University; Hunter Keys, Emory University

Ce panel interactif est focalisé sur le renouvèlement de l’engagement historique de la discipline de l’ethnologie dans le domaine de la santé mentale en Haïti. Haïti a joué un rôle pionnier dans le développement mondial de l’ethnopsychologie / l’ethnopsychiatrie, mais à l’heure actuelle, les contributions nationales et internationales aux défis de la santé mentale en Haïti n’intègrent à peine l’édifice du savoir fondé par le Dr. Louis Mars et ses collègues. Dans ce panel, des chercheurs qui ont contribué à plusieurs études anthropologiques de la santé mentale en Haïti utiliseront des techniques interactives pour interroger les mécanismes d’un renouvellement de l’engagement ethnologique dans la recherche et les systèmes de la santé mentale. Surtout après le tremblement de terre en Haïti en 2010—l’exemplum du “désastre”—est-ce que les ethnologues haïtiens ont été impliqués dans le développement de réponses au trauma? Si ce n’est pas le cas—si la discipline de l’ethnologie et les disciplines représentées dans le domaine de la santé mentale restent aliénées—comment les intégrer? Comment dépasser l’impasse? Comment est-ce que l’ethnologie et l’ethnopsychologie en Haïti pourraient renseigner les pratiques, méthodes, et collaborations de 2015 et au-delà? Et comment analyser, de façon anthropologique, les nouvelles directions dans les approches et systèmes de santé mentale en Haïti, compte pris du caractère historique des contributions haïtiennes ethnologiques? Ce panel commencera avec des mini-présentations--5 minutes--suivi d'exercices participatoires sur le modèle des "focus groups."
Liste de participants
1. Carlo A. Célius, CRPLC-CNRS, Martinique, France
2. Celucien L. Joseph, Indian River State College, Florida, USA
3. Kénise Phanor, Université du Havre/Université d’Etat d’Haïti
4. Edelyn Dorismond, UEH, Haïti
5. Kali Argyriadis, URMIS-IRD
6. Lázara Carrazana Fuentes, ICAN, Habana, Cuba
7. Emma Gobin, Labex CAP, IIAC/URMIS
8. Niurka Núñez González, ICIC, Habana, Cuba
9. Marvin Hobson, Indian River State College, Florida, USA
10. Marianne Palisse, CRPLC-CNRS, UAG, Guyane, France
11. Dimitri Béchacq, CRPLC-CNRS, Martinique, France
12. Djems Olivier, Université Paris 8
13. Brandon Kohrt, Duke University
14. Deborah Jenson, Duke University
15. Jacques Pierre, Duke University
16. Bonnie Fuller Kaiser, Emory University
17. Hunter Keys, Emory University
18. Jean Yves Blot, LADIREP, FE-UEH
19. Claude Souffrant, FE-UEH
20. Alain Gilles, FE-UEH
21. Lucien Maurepas, FE-UEH
22. Rachel Beauvoir Dominique, LADIREP, FE-UEH
23. Jean Casimir, FASCH, UEH
24. Maud Laethier, URMIS-IRD, FE-UEH
25. Anselme Remy, FASCH, UEH
26. Ernst Mirvile, FE, UEH
27. Michel Hector, FASCH, UEH
28. Jean-Léon Ambroise, LADIREP/CRIMEX, FE-UEH
29. Pierre Maxwell Bellefleur, FE-UEH
30. Jhon Picard Byron, LADIREP, FE-UEH
31. Lewis Ampidu Clorméus, FE-UEH
32. Hugues Foucault, FE-UEH
33. Samuel Régulus, LADIREP, FE-UEH
34. Ronald Jean Jacques, FASCH, UEH
35. Lenz Jean François, LADIREP, FASCH-UEH
36. Laennec Hurbon, CNRS
37. David Bruchon, FOKAL (Fondation Connaissance et Liberté)
38. Alix Cantave, Kellogg Foundation
Etudiants de deuxième
39. Evens Lange Emmanuel, FE-UEH
40. Daniel Dorival, FE-UEH
41. Jean Dieudy Casimir, Maîtrise en Histoire, Mémoire et Patrimoine, UEH
42. Stherson Senat, Maîtrise en Histoire, Mémoire et Patrimoine, UEH
43. Madame Patrice Figaro, Maîtrise en Histoire, Mémoire et Patrimoine, UEH
44. Nadege Jean, Maîtrise Histoire, Mémoire et Patrimoine, UEH
45. Nathanael Lerine, Maîtrise en Anthropologie sociale, FE-UEH
46. Hébreux Alexis, Maîtrise en Anthropologie sociale, FE-UEH
47. Julio Elisna, Maîtrise en Anthropologie sociale, FE-UEH
48. Maxi Pierre, Maîtrise en Anthropologie sociale, FE-UEH
49. Henry Robert Pierre Paul, Maîtrise en Anthropologie sociale, FE-UEH
50. Bellarmin Desarmes, Maîtrise en Anthropologie sociale, FE-UEH
51. Jean Gardy Séide, Maîtrise en Anthropologie sociale, FE-UEH

