

AN ANNOTATED BIBLIOGRAPHY

Adapted from Beyond Borders Bibliography - www.beyondborders.net

HAITIAN HISTORY, POLITICS, ECONOMICS:

**Written in Blood: The Story of the Haitian People 1492-1995* Robert Debs, Jr Heinl, Nancy Gordon Heinl, Michael Heinl, (1996)

This book is definitely a tome, but is perhaps the most complete and authoritative history of Haiti in English.

From Dessalines to Duvalier: Race, Colour and National Independence in Haiti David Nicholls, (1995)

Another good general history of Haiti.

**The Black Jacobins: Toussaint L'Ouverture and the San Domingo Revolution* C.L.R. James, (1989)

A Classic account of the Haitian slave revolution of 1791-1803, written from a Marxist perspective.

**Haiti: State Against Nation—The Origins and Legacy of Duvalierism* Michel-Rolph Trouillot, (1990)

Analyzes the origins and development of the Duvalierist power structure, its use of violence and rhetoric, the economic consequences, and the disjuncture between nation and state.

**The Rainy Season: Haiti Since Duvalier* Amy Wilentz, (1989)

A journalists account of the fall of Duvalier and the time leading up to Aristide's presidency.

**When the Hands are Many:* Jenny Smith, (2001)

A historically grounded overview of how the Haitian state and certain foreign powers have sought to develop rural Haiti and relates how Haitian peasants have responded to such efforts.

**The Uses of Haiti* Paul Farmer, (2003, updated)

A Chomsky-like analysis of the exploitation of Haiti by the US with emphasis on post-Duvalier period.

**Why the Cocks Fight: Dominicans, Haitians, and the Struggle for Hispaniola* Michele Wucker, (2000)

An exploration of the historical and present-day cultural divide between Haiti and the Dominican Republic.

Walking on Fire: Haitian Women's Stories of Survival and Resistance Beverly Bell, Edwidge Danticat, (2001)

Haitian women tell their own stories of struggle, survival, and hope.

Haiti's Predatory Republic: The Unending Transition to Democracy Robert Fatton; (2002)

An analysis of Haitian politics from 1986 to 2001 that reveals the complications and conflicts which have slowed the country's progress toward an effective democracy.

**Mountains Beyond Mountains: The Quest of Dr. Paul Farmer, a Man Who Would Cure the World* Tracy Kidder; (2003)

The Story of a Harvard medical doctor and professor who considers his most important work to be in a hospital in rural Haiti.

**Restavec: From Haitian Slave Child to Middle-Class American* Jean-Robert Cadet, (1998)

Cadet recounts the story of his youth as a restavec as well as his climb to middle-class American life.

HAITIAN ART, CULTURE & RELIGION:

Where Art is Joy: Haitian Art: The First Forty Years Selden Rodman, (1990)

The Drum and the Hoe: Life and Lore of the Haitian People Harold Courlander, (1993)

A broad overview of Haitian culture, including, but not limited to Voodoo. The appendices include songs, games, and proverbs.

Voodoo: Search for the Spirit Laennec Hurbon, (1995)

A balanced summary of traditional Haitian religion placed in Haiti's recent

historical context.

**Voodoo in Haiti* Alfred Metraux, (1989)

A Classic and detailed record of Voodoo history, theory, and practice by a French Anthropologist.

HAITIAN LITERATURE:

**The Magic Orange Tree: And Other Haitian Folktales* Diane Wolkstein, (1997, updated)

An excellent collection of Haitian folktales, which also provides a context for their telling.

The Farming of Bones Edwidge Danticat, (1999)

A novel from a young and widely-praised Haitian American woman, based on historical events of the massacre of thousands of Haitians in the Dominican Republic in 1937.

**Masters of the Dew* Jacques Roumain, (1990, translation)

The most widely known and acclaimed Haitian novel.

**The Festival of the Greasy Pole* Rene Depestre, (1990, translation)

An imaginative novel and political satire of life under Francois Duvalier.

The Kingdom of this World Alejo Carpentier, (1989, translation)

A fictional account of the struggle for Haitian independence.

**The Comedians* Graham Greene, (1991)

A novel set in the historic Haitian Hotel Oloffson.

GLOBAL DEVELOPMENT AND ECONOMIC ANALYSIS:

World Hunger: Twelve Myths Frances Moore Lappe, et. al., (1998, updated)

A Classic critique of our common assumptions of the causes of hunger in a recently updated edition.

Small is Beautiful: Economics as if People Mattered E.F. Schumacher, (1998)

A critique of economic practice and the narrowness of the traditional economic theory.

The Development Dictionary: A guide to Knowledge as Power Wolfgang Sachs, ed., (1992)

An excellent collection of essays offering a critique of the central claims of the dominant economic theory.

A Fate worse than Debt Susan George, (1998)

An Excellent analysis of the Third World crisis.