VOODOO

Eldest Gods in Modern Time

[image: image1.png]

Iya Mazurkevich, 10th grade

Table of contents

Introduction

Part I: History & Mythology.

1.1. Historical background.

1.2. Origins, structure and pantheon of voodoo.

1.3. Rituals and traditions: two points of view.

Part II: Analysis.

2. Voodoo – then and now; reasons of popularity.

Conclusion

Sources

Introduction

The topic of my essay is Voodoo: Eldest Gods in Modern Time. Maybe it could be found a bit strange and there may appear a question about the reasons I've chosen this topic. But I've been interested in voodoo as a religion and Haitian culture itself for a long time since I understood it deeper. I do believe my topic is actual, because we simply can't deny that religion is a great part of our lives: it changes people, forms the society and defines history. Talking about voodoo we see how true it is; Haiti is all about it's religion and without voodoo the country would never have become what it is.

The main aim of my essay is to compare the old and the modern voodoo because they are different in many ways. Mainly, I want to compare the reasons of popularity. Like, what voodoo meant for haitians and why it still exists.

In the first part I would tell you factual information. Firstly, the historical background which really helps to understand voodooistants. Next, I shall write about appearance, structure, pantheon of voodoo and what its ritual are. What did they mean to haitians and how Europe understood them.

Also there would be some information about modern voodoo and, finally, the analysis. I would tell about voodoo communities nowadays and the question why voodoo still remains popular would be asked.

I think a lot of people still don't understand voodoo properly, so they disguise it and are scared of it for no real reasons. I' ll try to erase the prejudice.

Part I: History.

 1.1. Historical background.

Without any doubt we may say that voodoo started from Haiti – a little island in the Caribbean. In 1492 it was conquered by Spanish.. In the beginning of the XVIth century the first slave trading ships arrived to Haiti from Africa. It was the very point where the slavery started.

In 1697 Spain sold the western part of the island to France and since then it got the name San Domingo.

Haiti was a prosperous place and Europeans decided that it would be profitable to have there cotton and sugar manufactures. Slavery was a great help for it. Soon there were just enough workers on the plantations – all of them were black slaves. Quickly slavery became the main basis of Haiti economics.

Unsurprisingly, the life of african slaves wasn't pleasant. They worked in hard conditions, were beaten and poorly fed. French didn't accept voodoo at all, so, trying to defeat it, they baptized all the slaves brought to Haiti. Catholisism became the only permissable religion and anybody found following the barbarian religion was badly punished. To prevent slaves coming back to their native rituals there also appeared the ban on salve meetings which were not under their masters' eyes.

In the beginning of the XVIIIth century all changed, when a lot of slaves started to run away from their masters to earn freedom. This event was called marooning and became mass misfortune for the planters. With reinforcement of slavery, marooning just became stronger. It was a great disaster and Europeans couldn't do a thing to prevent it.

Maroons had giant underground organization in the very center of plantations. Their main aim was to finally cancel slavery. At some point white people started to be afraid of dark rituals, witchcraft, evil eye — now it wasn't a joke for them — and also possible riots. As it appeared later, they were right in their fears.

In the end of XVIIIth century San Domingo became a great center of commerce. It didn't help the fact that the amount of slaves was 10th times more then the amount of free people. In the whole world of that time the ideas of Enlightenment appeared – soon enough in Paris passed The Great French Revolution. But colonists did their best to protect San Domingo from those ideas of great importance.

Still, maroons didn't lose their spirit. In that time their leader Dutty Boukman issued a call to all runaways, telling them to fight. On the 22nd of august 1791st slaves rised in rebellion, destroying all they saw and killing white people. Their final revenge was terrible.

But the aim still wasn't reached. Toussaint Louverture – one of the maroons' leaders got into touch with French royalists and soon enough he understood that Louis XVI had all intentions to cancel slavery.

On the 29th of August 1793 Léger-Félicité Sonthonax proclaimed the freedom of the slaves. But even it wasn't nearly the end.

Toussaint Louverture from that time did a lot of great deeds for Haiti. Hew fought English, whom tried to conquer the island. In 1794 he, as a general, restored discipline and work on the plantations (slavery, to be honest). In 1801 he brought in the Constitution and announced Haiti's autonomy from France.

In 1802 Napoleon Bonapart sent his army to Haiti, wanting to rehabilitate former laws but islanders merged with slaves and backed him off.

The independence of Haiti was declared on the 1st of January 1804. However, disturbances and violence voodoo worshipers sowed during the revolution didn't stop, now they were just manifestations of unreasonable cruelty. Of course, europeans didn't like it at all and saw Haiti as a degenerative barbarian country on the international scene – especially during the dictatorship of Faustin I, who named himself the Imperor and had savage and utterly short-sighted policy. He abdicated the throne in 1859; after him once more catholisism became the official country's religion.

In Europe there was a thought that Haiti's independence was premature, that the country needed “surveillance” of white people. So, in 1915 Americans occupied Haiti – till 1934. Of course they thought they were doing the right thing, making Haitians living better, destroying their old gods. Opposition was weak but during the occupation there were killed a big amount of voodoo adepts, for the sake of demolishing cannibalism and black magic. A lot of houngans (male voodoo priests) were arrested, temples – ruined. But also Americans really did improve country's infrastructure.

In 1934, after Americans had left, there was established a border between Haiti and the Dominican Republic and then appeared an order for Army to kill Haitians living on the Dominican side of the border. During the “three-day genocidal spree” there were a lot of victims. For some time in Haiti ruled racial discrimination.

Next visible period of Haitian history started in 1957, when François Duvalier became the new president. Firstly a doctor (later on – military), then – a minister. He failed on the first elections in 1956 and everybody was laughing at him. That was in vain. By means of conspiracies, lies and intrigues he made one more bloody coup and set up stratocracy on Haiti. His regime started with mass repressions and murders of every person his secret spies suspected in opposing views. Papa Doc — as he was called — and his Tonton Macouts (Haitian paramilitary forces and also Duvalier's secret spies) terrorized the society. In 1964 Duvalier organized a referendum, which made him the lifelong president. Very wise of him, cruel dictator used voodoo as his weapon and even claimed he was Baron Samedi to scare people even more. Also it is known that he made a large system of internments. Through all his governing more than 30,000 of people were killed from repressions and hunger. Papa Doc died from diabet in 1971. His son, Jean-Claude Duvalier, wasn't at all both energetic and violent; he was displaced in 1986, and till nowadays he lives in French Riviera.

Till the 1994 there was a long revolt caused by fighting for power which was held between military forces and tonton macouts. In the 1994 american team came to the country to stop more blood from spilling and giving presidentship back to Jean-Bertrand Aristide (he was elected in 1990 but had to run from Haiti not to be killed). But it appeared that Aristide was abusing his power, so in 2004 there was a revolt.

I've told here the Haititan history as detailed as I possibly could, but I want to add that even now we can't really call Haiti a civilized and calm country. Life there is still hard and people still can't understand, what does freedom mean and how to live their lives.

 1.2. Origins, structure and pantheon of voodoo.

Voodoo is so-named santeric religion. What does it mean? It means that voodoo is a mixes religion, consisting from two extremely different beliefs.

As it was said earlier, black african slaves were founders of voodoo — they brought paganism from their native lands, which was based on one great pantheon of gods, strange rituals, sacrifices and a lot of other wild things.

But it should be told that Europeans highly disguised voodoo till the very XVIII century — in all its manifestations. They thought that africans preyed to devil and with all of their forces tried to prohibit voodoo.

Of course it didn't stop voodooistants. But the only way for them to save voodoo was to hide it under the fake catholisism. So, their gods changed names, their rituals were little bit transformed, but the main point remained the same. For some time africans succeeded, but europeans have understood that tactic at some point and kept an eye on the most “religious” slaves.

So, hiding wasn't the way to solve the problem and africans started to protest in an other way. A lot of slaves tried to escape from their masters — and in fact marooning later turned out to be the final punch in the face. Voodoo was that one thing that for all those time hid the main danger for the whole slavery system.

It is what should be said about historical origins. Now let me turn your attention to the structure and the pantheon. Christianity brought into voodoo a lot more then it could be expected. Voodooistants believe it The God — but, in fact, he's not the only one. Except from him, there are lwa, some kind of spirits, which definetely appear to be the “reincarnation” of pagan gods. Their main function is to connect the ordinary people with the God (which is usually done with hands of houngan, male voodoo priest). They're spirits of nature and voodooistants believe that you could see them anywhere if you look properly. Lwa could be considerably divided into three groups: angels, saints and demons. Also there is division according to regions they probably came from — I don't know much of it.

Moreover, Devil (in Christian context) is acknowledged in voodoo too, although people don't consider him bad — mostly like just another being they can make an arrangement or achieve an agreement with.

Each voodoo lwa has its own parallel in christianity. Legba, who is “specialized” on crossroads, keys and corridor between earthly and gods' worlds, is compared with St. Peter and Erzili Freda, goddess of love and beauty, often is portrayed as Virgin Mary.

1.3. Rituals and traditions: two points of view.

In Europe voodoo has always been seen as the cause of civilization's degradation on Haiti – because of its bloody rituals, sacrifices and wild in their strangeness traditions. People have seen only a smokescreen and were terrified of it's appearance. Of course, they shouldn't be blamed and I agree that in some ways they were right, but Europeans didn't see an inner side of subject.

Voodoo is a very difficult religion with a great amount of old and somehow confusing a modern person rituals.

First thing I'll distinguish is the odd respect for death in voodoo. It's not only that however. Dead people could be a great help to their living family (as a simplest example) and vodooistants consider that dead men might in some sort of way change course of events in the “upper” world. So, death isn't the thing to fear — it's a mighty cult. Even in the early times the runaway slaves, who were overtook, could easily commit a suicide. They thought it did them good, because their immortal soul reached peace. But at the same time Europeans, seeing it, were struck speechless by horror. It scared them, because it was inexplicable.

Europeans thought that black magic was great part of voodoo — they were right here. Voodooistants think they' re able (or maybe they really are) to appeal supernatural powers, put spoiling in or out of somebody. There even exists special rituals to call a vicious spirit, who might defend the family.

A lot of rituals are connected to intercourse with laws. Often these are sacrifices — food, things, animals — which are done mostly on special days or religious celebration and supposed to make gods happy. One more way to feel the connection with lwas is so called possession. During the celebrations, wild dancing and singing all of the voodooistants come into strange condition similar to trance, after which one of the believers could be possessed by lwa — there is a whole system to understand which of spirits decided to come to the party depending on the dance and behavior of the person.

One of the most well-known rituals is connected to zombies. During the period of American occupation these rumors about walking dead became extremely popular and gave the base to a whole lot of films. But really, turning into a zombie is kind of a spoiling. It's believed that if houngan catches the soul of the person, he immediately becomes his slave, who understands all the world surrounding him, but can't react with his own will. In reality it's most common that “voodoo-deaths” appear because of special poison . Only houngan knows the right proportion of it which would take a man into a deep coma, after which he'll be considered dead for some time — and after that he'll “resurrect”, only to be not truly himself again. In my opinion the most right and interesting point of view about the “voodoo-deaths” is given in W. Craven's film “The serpent and the rainbow” — mystically-scientific but still quite attractive.

Part II: Analysis.

 2. Voodoo – then and now; reasons of popularity.

There is no doubt that old voodoo and modern one are different in some ways. Talking about the religion I should say that it remained essentially the same. Although even the smallest bit of civilization Haiti has received made voodoo rituals milder. Apart from that, it didn't change much, if only locally.

Voodoo appeared to be very hardy. Religion, which appeared firstly in Africa, later spread with slaves — it didn't only come to Haiti (and Dominican Republic). The second place, where voodoo arrived was America. On the south continent it conquered such countries as Brazil, Colombia, Ecuador and Venezuela. Also I should add that because of Louisianian (and other south states') voodoo black pagans brought their religion to USA. These to variants are very alike, but in America voodoo appears to be more moderate — and Haitians mix their religion with magic and sorcery. Of course we may find voodoo in other countries too — in France, for instance. But it isn't just as popular there for that matter.

So, why was voodoo so ubiquitous in Haiti in elder times? In my opinion, when nation meets its hard days, people hold onto their religion. Considering that almost every day was hard for slaves, it's not really surprising that they needed all the support they could possibly have. So, they chose the only comparatively permanent things in their lives: voodoo. And not only that — slaves were taken from their native land, which was horrible for them. And here their religion appeared to be the memory — something that still connected them with their ancestors, home and gods. It was not helpful but more like extremely essential. Later, when haitians reaches independence, voodoo became a shaft of society. Gods and, consequently, houngans were responsible for anything happening to people (that was the reason for lynching of about thirty houngans after the epidemy of cholera months ago). Maybe this very seriousness let Duvalier rule country for so long. Because he used not only military power or his secret police, but his main weapon was religion — that' the reason for him to proclaim himself Baron Samedi.

If you wonder why voodoo is still so popular on Haiti — well, except for what I've just said, there are several reasons. Firstly, during the years haitians lived following voodoo, it became deeply attached with their lives — so, now there is no way voodooistants will live without their religion. But, in my opinion, this argument is a little unclear too. So, here I will come to my second point: there is no doubt that the main reason for popularity of voodoo on Haiti is the low standard of living. It's not only about epidemy I mentioned earlier. But in Haiti the infrastructure is horrible, and education is on the fatally low level. It is unsurprising that people there are still into paganism.

 Now, what about Europe or USA? They are quite developed countries after all. But I'll try to answer this question too. I shall start from the postmodern barbarity: and by saying this I mean that people are in some ways really ignorant. Voodoo is, on the first sight, a simple thing; there are rituals for everything. And it was the only thing Americans (and Europeans) have seen. Books about voodoo were something similar to “Lose 10 kilos during a week” and other mass-popular crap. You want to become rich? Take part in a special ritual. You want to find your one true love? There is a spell for it. Voodoo became a low thing, a tool to reach their materialistic goals in one little step. On the other hand, clever people looked into voodoo too. And that was a completely different story: a theory about equality of knowledge. It said that you could know something not only from scientific works or classical books — but from pagan religion too.

Conclusion

In my essay I had one main aim — being fascinated by voodoo for a long time, I didn't quite understand why people were so determined to follow it, not only in the XVIIIth century but nowadays too. It appeared to me that voodoo contain in itself an impossible power we can't even start to comprehend. It changed people, formed society, started and ended riots, literally contained history. It was source of great knowledge, hope, support and he very foundation of hundreds and thousands of lives.

Of course I won't say that voodoo did only good for its followers. Still, seeing voodoo, we see destruction, misery and degradation. Though if we ask people, are the fond of their religion, I'm sure we'll get an affirmation.

So, why voodoo is still popular? Religion never dies — if it appeared once it would live until the last believer will die. And voodoo shall be proud of amount of its believers. They lived ages relying only onto their religion, they've seen blood, massacres, cruelty and tears. But they still haven't even for a second denied their gods.

What really is voodoo — me, myself, won't even understand. Because this religion appears to be both a blessing and a curse.

Sources

1. “Mysteries of voodoo” (“Les mysteres du vaudou”) — Laennec Hurbon.

2. “American Gods” — Neil Gaiman.

3. Voodoo — Wikipedia article

Special materials

1. Maps of the Haiti island.

[image: image2.jpg]

[image: image3.png]Dominican Republic |

ATLANTIC OCEAN
S5 s
N e R
ey e 2 TS Cabo froncés Viejo
7 AR e
Dhjaber -3 & Botia Escocesa
< Santiags] eMoca Nagus
HAITI C‘u > S AEh7 > Cabo Samand
Diare s an
T < ié Somana
) Bt 1N
~ ;12&:,* Elseibo.
Hath Mayof i
o M woes sunffedi o0
Jsomier jim B9V R gt Cand
Cristbal _ jsigt AR omgnal
| T Townenetens Cotalitg §
ul izao S
sl faona 59"
wotfes
N Caribbean Sea
Ista eato ;3 caba eata

73w 2w ¢ 7o w 70: W 60w

2. Papa Doc François Duvalier.

[image: image4.jpg]

[image: image5.jpg]FRANCOIS & JEAN CLAUDE DUVALIER

3. Rituals, dances. Houngans and believers.

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

4. Lwa and their veves (symbols)

(In order of appearance: Baron Samedi, Erzili Freda's veve, Papa Legba's veve, Damballah-wedo's veve.)

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]**

@S
®|®

[image: image12.jpg]#*W#*

**W#*

