His 151B, Winter 2010/ Words: 594

The Silencing of Haiti’s Revolution


In the time of European colonization of the Americas, one of the most lucrative areas was the colony of Saint-Domingue. Located on the island of Hispaniola, this French colony soon became a slave society with African slaves far outnumbering the white landholders who profited off the sugar fields that they owned. In 1791, the slaves revolted in the northern part of the country, setting off a storm of events beginning with the revolt of that year to the proclamation of Haiti as the world’s first black republic in 1804. While the importance of Haiti’s revolution is definite in its status of being the only successful slave rebellion and creating the first black republic, its history has been silenced over the past centuries. This silence is in direct correlation with the West’s attempt to “form” history to their pre-conceived notions of Western intellect and black inferiority, as well as to suppress history that is deemed “inconvenient” by the victors (69). 


In Silencing the Past, Michel-Rolph Truillot discusses two types of historical silences. The first type, formulas of erasure, involve historians erasing “directly the facts” 96). In formulas of banalization, the substance of historical events is reduced so that the facts become “trivialized” (96). Truillot discusses these to show how Western ideas of superiority over certain groups of humans resulted in the thinking by scholars that the events of Haiti were “unthinkable” (82). Colonization in the Americas and the mass importation of African slaves helped solidify beliefs that blacks were inferior to whites, that they were savages, and that they were accustomed to slave labor. Western thinkers of the 16th-19th century had established a “framework” about “race, colonialism, and slavery” that was established and set in stone (83). But when the Haitian Revolution threatened this line of thinking that placed blacks as inferior to other humans, these facts became “unthinkable” to historians who could not place them in what they wanted to define as history. Overtime this history became erased, not by a “conspiracy,” but simply through the narratives created by Western scholars on the Haitian Revolution (106). 


The death and subsequent cover-up of San Souci is a micro-example of what happened to the history of the Haitian Revolution. A former slave from the Congo, San Souci was a tactical military leader who led armies of former slaves against various forces in the Haitian Revolution. However, it was his death at the hands of soon-to-be President of Haiti, Henri Christophe, which explains how history can be silenced. San Souci was murdered by Christophe at the same spot where he would soon erect his palace, also named San Souci, and yet this connection is largely unknown by Haiti’s population. Because San Souci was not connected to the eventual victors of the Revolution, his entire existence and heavy influence on the Revolution have been almost entirely erased from history. San Souci’s death illustrates how facts and sources are used to fashion the narrative of a historical event, many times to silence someone’s place in history.


The “inconvenience” of San Souci to the Haitian Revolution was much like the inconvenience of an independent Haiti to the West’s fixed thoughts on racial superiority. The events that occurred in Haiti were “unthinkable” only because the way of thinking of Western historians placed Haitians in a certain ontological and social position because most of them were not European. By silencing parts of history that disproved common modes of thinking, historians were able to rewrite the narrative of the Haitian Revolution to one they saw fit. 

