
AN ANTHOLOGY
Edited by Tontongi and Jill Netchinsky

The Anthology of Liberation Poetry
Edited by Tontongi and Jill Netchinsky

Typesetting and page layout by David Henry: www.davidphenry.com
Cover design by Aldo Tambellini

TRILINGUAL PRESS
P.O. Box 391206

Cambridge, MA 02139
Tel. 617-331-2269

E-mail: trilingualpress@tanbou.com

ISBN 10: 1-936431-01-7
ISBN 13: 978-1-936431-01-4

Library of Congress Control Number: 2010942492
Published in the United States of America

September 2011

This book is a joint project of Tanbou/Trilingual Press
and the Collective of Liberation Poetry.

Trilingual Youth Books

The Anthology of
Liberation Poetry
Edited by Tontongi and Jill Netchinsky

Trilingual Press
Cambridge, Massachusetts

Acknowledgment and Thanks

Special thanks to Anna Salamone for logistical support and for indefatigable
and invaluable work as the publicist of the Collective of Liberation Poetry.

Many thanks to John Walter Wronoski, owner of the Pierre Menard Gallery,
for generously letting us use his space as a poetry dissemination venue and for
providing promotional help to our collective.

Many thanks also to Glen Shapland for taking pictures during our presenta-
tion at Harvard Carpenter Center in November, 2010, in celebration of Aldo
Tambellini’s art and life (and to Robert Harris for videotaping the presentation).
These pictures turn out to be a great contribution to our anthology.

We thank all the authors, alive or deceased, we have “quoted” in the series
of “poem-epigraphs” spread out throughout the book: Langston Hughes,
Ishmael Reed, Vladimir Mayakovsky, Nikki Giovanni, Amiri Baraka, Julia
Alvarez, Mel King, Jacques Roumain, Katha Pollitt, William Wordsworth,
Jean Genet, Sonia Sanchez, Quincy Troupe, Robert Bly, William O’Daly,
Pablo Neruda. It is our way of making them part of our book, their own work
having inspired its essence.

We thank finally our dear comrade Paul Laraque who gave wholeheartedly
his blessing to this book project, contributing some excellent poems, participating
in the editing of one of his poems translated into English. We know he would
have been happy to see this project through. We thank his brother Franck
Laraque and his daughter Danielle Laraque for their support.

The Anthology of Liberation Poetry� 9

Table of Contents
Acknowledgment and Thanks . 7

Introduction . 15
On Liberation Poetry . 15

Joselyn M. Almeida . 21
Lejos de ti . 21
Far from You . 21
Take it to the Bridge . 21
Winter Solstice Through a Telephone . 22
By the Dawn’s Early Light . 23
Healing Wounds . 24
Portrait of a Man through the Letter S . 24

Ali Al-Sabbagh . 27
Ninety Lines of Freedom . 27
Favorite Blue Jeans . 29
Free Spirits . 31

Marc Arena . 33
Poems from a Reconstitution . 33
Amendment I . 33
Amendment II . 33
Amendment III . 34
Amendment IV . 34
Amendment V . 35
Amendment VI . 35
Amendment VII . 36
Amendment VIII . 36
A Search . 37

Soul Brown . 39
Can Art Be Made In Silence? . 39

Neil Callender . 47
The Green . 47
All Glories . 47
October 7 . 48
October 9, 2009 . 48
Chicken Snakes . 48
Convolutions . 49
Dark Star . 49
Mass Trance . 50
Praise Poem For Lilly . 52

10� The Anthology of Liberation Poetry

Richard Cambridge . 53
Letter from Cuba . 53

Berthony DuPont . 61
Political Crisis . 61
Poor Merchant’s words . 62
Get up! . 62
Oh Congo! . 63

Martín Espada . 67
Imagine the Angels of Bread . 67
Sleeping on the Bus . 68
Now the Dead Will Dance the Mambo . 69
The Lover of a Subversive is Also a Subversive . 70
The Soldiers in the Garden . 71
Litany at the Tomb of Frederick Douglass . 72

L’Mercie Frazier . 75
Earthenware Rituals . 75
Washer Woman . 80

Patricia Frisella . 83
Strawman . 83
The 43rd President Visits Nashua, NH . 83
Quibbling Over A Burning Question . 84
Cantata for Six Bells and a Hammer . 86
The Leaves Were Full of Children’s Voices . 87
Antonyms for Our Age . 87
Dedicated to Robert Jaulin . 88
The Fallen Statue at Karnak . 89

Regie O’Hare Gibson . 91
Zeitgeist Zero . 91
Zeitgeist One . 91
The Ship . 93
The Cora, The Adelaide, The Concord, The Triton, The Hope 93
The Trouvadore, The Salamander, The Tecora, The Desire, The Jesus . . 94
God is a blues man . 94
Song: Satyagraha (an excerpt) . 96
When They Speak of Our Time They Will Say… 97

Marc D. Goldfinger . 101
How many? . 101
Who’s the whore . 101
Stolen Lives . 102
Little Boy, Fat Man And 21 Others . 104

Calvin L. Hicks . 107
Hard Rock . 107
The Idea of Ancestry . 109

The Anthology of Liberation Poetry� 11

Gary Hicks . 115
everything gets catalogued . 115
in dubious battle: notes on my twentieth birthday in new hampshire . . . 116
urgent memo to b.o. #1 . 116
first fruits . 124

Jack Hirschman . 125
The Salt Point Arcane . 125
The Apocryphon Arcane . 130

Everett Hoagland . 137
From Ground Zero . 137
War Zones . 138
For Tem Blessed . 140
Hiroshima . 141
Nagasaki . 142
Self-Hexed Rex Amerika . 142
The ABC’s of Terrorism . 144
Preface / Poem . 146

Paul Laraque . 149
Of Dream and Revolution . 149
Reign of the peoples . 150
The Liberty Drum . 151
The Maroon Soldier (Excerpts) . 152

Daniel Laurent . 159
Colonial Tales I . 159
Colonial Tales II: Reminiscing . 159
Colonial tales III: The saga . 160
Be Brief . 160

Denizé Lauture . 163
Canebush of Death (Touf Kann Lanmò) . 163
Semences d’or . 166
The Ultimate Crucible . 167
Untitled I . 168
Rage of the Matriarch II . 168
Untitled II . 169
Toussaint Bréda Louverture: This universal man 169

Danielle Legros Georges . 171
Praisesong for Port-au-Prince . 171
A Painting at the Met . 171
Fin wè mò . 172
Attached . 173

Tony Medina .175
Oui oui, c’est la vie . 175
From a Child in Goma, Zaire . 175

12� The Anthology of Liberation Poetry

How to Become a United States Citizen . 175
America: How You Treaty Me? . 177
Bloodsong . 178
Long Days Journey . 179
New York . 181
Ward of the State . 182
I Was Born On a Saturday Night . 182

Tanya Pérez-Brennan . 185
Me . 185
Oranges . 185
Beckoning Brazil . 186
Bogotá . 187
Inspiration . 188
October 11, 2001 . 188
The Words . 189

Thomas Phillips . 191
Big City Alcoholism . 191
Drag in Eden . 191
Dull Ache . 192
Hymn For Bedouin Wisdom . 192
Khalib’s Cash Register . 193
Ring Worm . 194
St. Eustatius Island . 195
This life . 195
Uptown and Down . 196
Wishbone . 197

Ashley Rose Salomon . 201
Detroit: Collapse of a Kingdom . 201
Hip-Hop-cracy . 202
The Truth . 204
On the Other Side of Ruggles . 204

Margie Shaheed . 209
Rhyme & Rituals (Part I) . 209
Slave Reparations . 209
Notes . 210
Praisesong for Yemenja & Oshun . 211
Moving us to reality . 212
New York Flight 527 and Other War Poems . 214

Cheo Jeffrey Solder . 219
false dawn . 219
tick tock, the clock . 226
This side of Heaven . 228

The Anthology of Liberation Poetry� 13

Patrick Sylvain . 231
Rice and Peas Dreams . 231
Extended Possibilities . 232
Festival of Flies . 232
Struggling with Salsa . 233
Marooning . 235

Aldo Tambellini . 239
November 5, 1990 . 239
December 29, 2003 . 240
creativity & freedom (sculpture) . 241
August 7, 2007 . 242
August 29, 1999 . 243
March 21, 1995 . 244
3 poems 3 moments August 2009 . 245
November 16, 1998 . 246
we welcome the machine we create . 247
March 4, 2007 . 248
November 28, 1990 . 249
It’s Not Over . 250
November 2009 . 251

Tontongi . 253
The last poem (fragments) . 253
Pécheresse of Freedom (Desire) . 256
My Son Jonah . 256
The Tide and Tayitae’s Tea . 256
The People Cannot Wait For Godot . 257
Poetica Agwe in Cambridge . 259

Askia Touré . 267
The Monster’s Shock & Awe . 267
Legacies: A Redemption Song/1 . 267
Maroons: Continuing The Silent, Colonial War 268
Miles, Beyond 2000: A Final Elegy . 268
Pharaoh Alchemy / Legend 1: The Master Returns! [Atlanta
Invocation] . 269
Redemption Serenade . 270
To Baghdad, Resistant and Magical: Beneath The Rubble And Flames… . 271
Tom Feelings, Artist, Freedom-Fighter, Comrade! 273
Baba Kwame Ishangi: An Appreciation . 275

Tony Menelik Van Der Meer . 279
Bye Baby . 279
Write a Poem . 280

Kiki Wainwright . 283
Scream . 283
Hope . 284

14� The Anthology of Liberation Poetry

Anguish . 284
Conflict . 285
I, too . 285

Brenda Walcott . 287
Excerpts From My Cuban Reveries (1978–1998) 287
Cuba ’78 . 287
Cuba, December 27, 1978 . 287
December 28, People’s Art Gallery . 288
December 29 . 289
Cuba ’79, January 4th . 290
Cuba ’80, May Day 1980 . 290
Cuba ’81 . 290
July 26 . 291
Cuba ’92 . 291
January ’92 . 292
November ’92 . 293
Santeria . 294
Cuban Deity . 294
Cuba ’93 . 295

Anna Wexler . 297
Papa San Di: The Invisible Archives . 297

Richard Wilhelm . 303
In the Fall of the Year . 303
Neither Ignorant Nor Amnesiac . 304
On the Doors of the Oppressed . 304
Between Plymouth Rock And Burial Hill . 305
Shock and Awe . 307
Profiles of the Contributors . 309

The Anthology of Liberation Poetry� 15

Introduction
“There are words like Freedom
Sweet and wonderful to say
On my heartstrings freedom sings
All day everyday [...]”� —Langston Hughes

On Liberation Poetry

As a poetics of consciousness, Liberation poetry emphasizes the
elements of communication and sharing. Like roots reggae, rap/hiphop or
Haitian samba-ginen music, liberation poetry is born of rage, torment, exile
and testimony to a certain experience of being. Its practitioners seek meaning
beyond the official ideology and depiction of reality by the powers that be,
which often disguise the interests of the ruling class in the representation of
that reality. For liberation poetry, political engagement is an intrinsic part
of its continuous questioning of the social environment and the conditions
and outlook of the people who live in that environment.

It was a mistake, in his formulation of a littérature engagée that should
serve to help change oppressive socio-political orders, for Jean-Paul Sartre to
cast poetry as an unwanted child given to caprices, and poets as fetishizers
of images or players with words whom one “should not imagine they aim to
discern the truth neither to expose it.” Liberation poetry agrees, rather, with
another formulation from the thinker who bestowed upon literature such
a tremendous mission for revolutionary change, that “naming is changing.”
Stressing intellectual integrity and political courage as cardinal virtues of
the experience of being, liberation poetry dismisses, without appeal, those
uses of poetry to “prettify” or mask the ugliness of living. Poetry engendered
by necessity, urgency and immanent tragedy, the poetry of liberation
upends the post-modern discourse of normalization of horror, whose main
tenet expounds the belief that humanity has reached the so-called “end of
history,” encouraging an attitude of passivity, platitude, self-contentment,
and, ultimately, complicity with the current political order and its practice
of oppression.

Liberation poetry knows that its inherent alterity can serve both the
master’s need of decorative transcendence and the oppressed’s craving for
cosmic escape. Because of that alterity, poetry can also serve to formulate
another ontology of consciousness, a different way of feeling and apprehending

16� The Anthology of Liberation Poetry

reality. Poets like Vladimir Mayakwovky, Aimé Césaire, Roque Dalton,
Amiri Baraka, Paul Laraque, and Mahmoud Darwish exemplify this
tension, and also this transcendence, within the alterity of poetry, between
rêverie sublime and social action. Like the African griots, who use poetry to
preserve personal and community memory, these poets and many others
have not only used poetry to proffer (and reveal) the non-said, they have also
joined the collective political praxis to change reality as social participants:
as artists, writers, teachers, translators, journalists, media-communicators,
community and political activists, public intellectuals, and other cultural
actors or agents.

While their poetic expressions emanate from a search for universal beauty,
their political engagement has, through a symbiotic dialectical process,
legitimized the relevancy, or preferably, the finality of their poetic emotions.
Through their dual embrace of poetic creation and political militancy, they
have accomplished what Paolo Freire would call the “praxis of freedom.”

Beside its expression in print and spoken word, liberation poetry’s ideal
is very much alive in music. The poem-songs of artists like Jean Ferrat, Pete
Seeger, Mutaburuka, Martha Jean-Claude, Manno Charlemagne, Lucky
Dube, Pablo Milanés, and Bob Marley testify to the application of musical
creativity as both medium of communication and agent of change. Among
so many examples is the remembered image of Bob Marley performing
before tens of thousands of people at Harvard Stadium in Cambridge,
Massachusetts, in the summer of 1979. The student-dominated crowds
came for the music and the social event, then took in the meaning as the
great reggae artist dedicated both the spirit and the proceeds of the festival
to the armed struggle of Black Africans against the apartheid system in
what was then white-dominated Rhodesia, making clear that music had
regained its osmosis with beauty, dance, pleasure and liberation.

Anti-hegemonic poetics: freedom from coded language

Liberation poetry comprises an anti-hegemonic poetics which challenges
the existing power structure from a radical perspective. Both the language
and spirit of this poetics glow with rage against the injustices of the social
order, and seek to use this light to uncover the hidden truths in people’s
everyday dealing with oppression and alienation. The poet’s own demons
may be overcome by what we would call his/her identification with his/her
consciousness. The magic of the non-said is diluted in the rage to name
its by-product; it is revealed in an avalanche of candid clarities, giving way

The Anthology of Liberation Poetry� 17

to a process of identification and localization of the factors of oppression
and alienation. The consciousness of the poet is an on-going process that
evolves in a changing environment. This attitude differs from the Dadaist’s
definition of the authentic poet as someone who pulls his gun and randomly
shoots into the crowd. The poetry of liberation believes that no rationale
for an act of folly, ignorance or evil can justify horror.

To be continued…

The Anthology of Liberation Poetry� 19

From the left, Everett Hoagland, Tontongi, Brenda Walcott, Tennessee Reed,
Ishmael Reed, Menelik Van der Meer (back), Askia Touré, Joselyn Almeida, Neil
Callender (back), Tony Medina, Martin Beveridge at the Pierre Menard Gallery,
November 2010.� —photo by Glen Shapland.

20� The Anthology of Liberation Poetry

The Thing Between Us
In the winter
this roomy ghetto
Queen Anne is hard to heat
Made of Oak and Maple it
survived the big one of ’06.
You were made of plastic
and survived only two years
those were good years for us
On that last night
we surfed until 3

To be continued…

—Ishmael Reed is an essayist, novelist, poet and
playwright, and a prize-winner in all categories. One
of his latest books is Barack Obama and the Jim
Crow Media, ed. Baraka Book, Montreal, 2010.

The Anthology of Liberation Poetry� 21

Joselyn M. Almeida
Lejos de ti
Este mar no tiene fondo ni orilla,
Solo el sabor amargo de las millas
Que viajo día a día sin saber porqué.
He olvidado la razón que me lanzó
lejos de aquella tierra, lejos de tí.
Te sueño junto a las rosas,
Entre los mangos y las azucenas
Leyendo a Becquer mientras la tele
con el volumen subido para que oiga
el abuelo sordo la última noticia
no alcanza a ahogar ese ultimo verso
Volverán…
Pero aquellas que aprendieron nuestros nombres
Esas no volverán.

Far from You
This sea has neither bottom nor shore,
Only the bitter taste of miles
I have traveled every day
without knowing why.
I have forgotten the reason that sent me
far from that land, far from you.
I dream you among the roses,
Among the mango trees and white lilies
Reading Becquer while the TV
blares in the background
so that your deaf grandfather
does not miss the latest story.
But it cannot drown this last verse—
They will return…
But those that learnt our names
Those will not return.

To be continued…

The Anthology of Liberation Poetry� 33

Marc Arena
Poems from a Reconstitution

Amendment I
Literacy
Full authority to see to

the pursuit of the freedom to write,
become literate,

and learn to write their form,
as citizen,

of this plane of existence,
is hereby vested,

in the only branch of government,
the heart,

the secret government,
the mind,

and the body politic,
the body.

Amendment II
Rights of the audience
No audience
shall sustain silence

unless bound to it
by the spirit of the reading.
If members of the audience
find themselves

in immediate opposition
to the words

or the voice of the worder
they are free to remain silent

and equally free to express
their grievances

concurrent to the reading
in any such form of protest

that effectively conveys
their discontent.

Violence shall be permitted
metaphorically only.

To be continued…

The Anthology of Liberation Poetry� 47

Neil Callender
The Green
Along the apron of New Haven’s green,
the “fallen-aparts” loiter on the streets,
spend hazy hours in coffee shops or
park benches. Despair falls from their
oblong frames the way leaves shed from trees.
Defeated, they seem too bewildered to resist
or plot rebellion.
The “comfortables” pilgrimage
to Yale’s cathedral library to worship at the altar
of learning to master the fields of mastery. Within
it massive walls the initiates connect to the voices
of the dead, converse with the grey eminences and
polymaths and power wielders of history.
The “comfortables” never suppose that the ‘fallen-aparts’
in their hungry multitudes may lie in wait for them
outside those very walls and its taciturn geometry.

All Glories
Slavery and Sherman and the Seminoles—the story
been sung long in the lo country, the blood done dried,
the bones been buried, dug up and reburied, built over.
But the spirits have their say anyway.
Sweet tea and savagery, crab cakes and cruelty.
Red rice and Red summer and red blood at Marion Square.
Pour swamp water libation for the Egungun,
leave butter cake in sweetgrass baskets for
the Ancestors.
For those who perished in the barracoons
and pest houses, who hanged with Denmark,
joined up with Higginson’s Volunteers,
for the enraged mothers who poisoned
their son-stealing masters, burned down
the houses of daughter-raping masters.
All glories to the Egungun.

To be continued…

The Anthology of Liberation Poetry� 67

Martín Espada
Imagine the Angels of Bread
This is the year that squatters evict landlords,
gazing like admirals from the rail
of the roofdeck
or levitating hands in praise
of steam in the shower;
this is the year
that shawled refugees deport judges
who stare at the floor
and their swollen feet
as files are stamped
with their destination;
this is the year that police revolvers,
stove-hot, blister the fingers
of raging cops,
and nightsticks splinter
in their palms;
this is the year
that darkskinned men
lynched a century ago
return to sip coffee quietly
with the apologizing descendants
of their executioners.
This is the year that those
who swim the border’s undertow
and shiver in boxcars
are greeted with trumpets and drums
at the first railroad crossing
on the other side;
this is the year that the hands
pulling tomatoes from the vine
uproot the deed to the earth that sprouts the vine,
the hands canning tomatoes
are named in the will
that owns the bedlam of the cannery;
this is the year that the eyes
stinging from the poison that purifies toilets
awaken at last to the sight
of a rooster-loud hillside,
To be continued…

106� The Anthology of Liberation Poetry

dear earthling leader
look in the mirror
see if it’s you
who cares
who loves
who shares
who reaches
who teaches
about the gifts
of creation
of the ear and art in earth
of the ear and art in heart

To be continued…

—Mel King

124� The Anthology of Liberation Poetry

first fruits
home. december
twenty six, one
past midnight.
glitzy christmas
past by one
minute. mao’s
birthdate now.
and the first
day of kwanzaa.
harvest.
home.
(December 26, 2000)

—Gary Hicks

From the left, Askia Touré, Tontongi, Neil Callender, Aldo Tambellini and Gary
Hicks (seated).� —photo by T. Melenik Van der Meer

To be continued…

The Anthology of Liberation Poetry� 125

Jack Hirschman
“We gather the stillness to us
In the same breath as earth.
The seven rainbows ’round our
eyelids are gates to bliss.

We tell your mouth our secret
Ink, the river we adore.
In a drum there is a belly
To be fed.”

—Haitian song by Aleksand Akao, translated
from Haitian by Jack Hirschman

The Salt Point Arcane
(for TontonGuy)
We’ve waited at the end to tell the day
it can rest in our dark arms.
Now we have all night
to change skins,
to put the slices together
until the wild cock-crows.
For it’s the darkness
with the sun of being
this presence that pulls me
out of my own mouth.
In the eyes
of my fingers,
hills.
In the leaves
of my palms,
rivers.
In the twin
caves of the ears
I’ve heard
half the heart’s red,
the other half black.

To be continued…

The Anthology of Liberation Poetry� 137

Everett Hoagland
From Ground Zero

…while the tale of how we suffer,…and
how we may triumph is never new, it always
must be heard…it’s the only light we’ve got
in all this darkness… —James Baldwin

Our thoughts and prayers rise to the jet
stream at this ground zero and drift
toward eternity like floating Japanese
memorial lanterns. At Ground Zero, USA,
hopefully, we shall come to see, to divine
what is holy, what is hateful, deep within
our private darknesses, when we gaze up
at both wholly empty towering spaces,
edifices of air as many stories high as there
were victims.
Ground Zero: the post-Hiroshima point where
we, collectively,
as propheted nations
heavenward world,
ensouled species,
of profit-driven foreign policies,
O, so woefully, hit bottom.
From here, by all that was,
by all who were
cruelly burned to crematory ash,
and in the name of all those gone,
massacred, ground
down to irreducible dust,
mashed into hate-made mortar
of their first memorial,
the eternal day-after wreckage
in our mass
TV memory, the only way out of it
is up.
We must salvage the shards
of truth and light in our minds beyond
sorely cratered jingoism at Ground Zero,

To be continued…

156� The Anthology of Liberation Poetry

we’re eating the whip
the whip is eating us
we’re eating death
death is eating us
what a sorrow upon us
nothing is left for us
a whole people has become children
children they are nursing to sleep
to keep them from being eaten by crabs
a whole people has become children
a whole people has become zombies
zombies they put to work
for a soulless clique’s sake
a whole people has become zombies
a whole people has become boat-people
running from the river’s flow
ending up at high seas
a whole people has become boat-people
a whole people has become prisoners
trading Haiti’s dungeons
for Miami’s concentration camp
a whole people has become prisoners
But liberty will not die
if you’re ready to die for it
Karl Marx is talking with Toussaint Louverture
Lenin is chatting with Dessalines
Soon we become masters of our destiny
we shall have no more masters
Haiti will not die
if we’re ready to die for it
(…) God will not save us
there’s no savior to save us
what which will save us
is weapon and revolution
Queen Sun has risen up
Comrade General Sun has stood up
liberty will not die
if we’re ready to die for it.

—Paul Laraque, translated from Haitian Creole by Tontongi

To be continued…

The Anthology of Liberation Poetry� 157

To be continued…

From left Tontongi, Edwidge Danticat, Paul Laraque and Patrick Sylvain, at
Laraque’s house in New York City in 2002.� —photo Tanbou/Doumafis Lafontan.

The Anthology of Liberation Poetry� 175

Tony Medina
Oui oui, c’est la vie
(for Marc Oriol)
the barbed wire fence passes through my blood
evaporating my flesh split like confetti
I am watching this parade of violence
like a silent movie in slow motion
the whites of my eyes are pendulous
my thighs rubber as the world tumbles
about me buildings colliding into clouds
clouds spinning around like fat clumsy pigeons
a mad procession of guards with barbed wire smiles
this is the celebration of death
I’ve always longed for
someone is tying my hands behind
my back another is holding me down
another is sweeping my feet off the ground
the soldier pounding the stone on my back
must think I always wanted to die
like this

From a Child in Goma, Zaire
I will say goodbye
to the planes
by waving my hand
in the air
I will say goodbye
to my hand
by watching it
fall off
my wrist

How to Become a United States Citizen
•	 Place a TV on your altar
•	 Wallpaper the cross on your rosary with dollars
•	 Sing “The Star Spangled Banner” while rinsing with Scope or Listerine

To be continued…

The Anthology of Liberation Poetry� 201

Ashley Rose Salomon
Detroit: Collapse of a Kingdom
As I walk these abandoned streets of Detroit, all I see is a past.
a kingdom vast with culture. A land of the use-to-be American dream.
But right now as you can see, boarded up buildings by the bunch now
replace an at once industrial money Mecca.
Off to your right, Grand Central station now stands vacant—
but my mother told me there was a time when those rails led to
freedom.
Because financially speaking, Detroit was America’s queen and like
royalty we crowned her.
She wore Motown hit records playing in sync, linked around her neck
like rubies.
She hand fed all her citizens with silver spoons made from the melt
down of Cadillac candy coated rims.
But unfortunately, those paths paved by the automobile have led to a
sudden dead end.
Detroit’s economic-odometer currently reads 0 miles per hour
not a triple a (aaa) in sight not a mayor since Coleman Young to do the
sistah right so today, she remains stranded.
And as the rest of America moves at light year speeds into these new
times Detroit is left behind in a digital divide
the first casualty of this capitalist war
America’s greed has brought this queen to her knees.
For our own capital we have turned her into the murder capital we
have allowed her children to be murdered in their sleep by police I
watched these people march the street trying to redeem Aiyanna’s 7
year old dream.
Luckily, the citizens of this city are Oguns from the womb
leading the way with their voices as swords
forced to endure being ignored by a country that once adored her
pay attention to how in downtown Motown
trees literally grow from the roofs of abandoned skyscrapers!
Land and sidewalks covered in pot holes and unmaintained shrubs
because there is no money to pay for landscapers!
there is no labor!
I am sorry to say it, don’t shoot the messenger but
America has raped her.
To be continued…

The Anthology of Liberation Poetry� 239

Aldo Tambellini

November 5, 1990

To be continued…

The Anthology of Liberation Poetry� 241

creativity & freedom (sculpture)

To be continued…

The Anthology of Liberation Poetry� 277

Ishmael Reed and Askia Touré� —photo by Glen Shapland

To be continued…

The Anthology of Liberation Poetry� 279

Tony Menelik Van Der Meer
Bye Baby
Two words…
a pre Katrina
Ameriklan lullaby
left a mother rocking in her chair

childless,
humming the blues
like Lady Day.

bye baby
Overcrowded church goers
with popsicle stick cardboard fans
in their hands,
fanning away centuries of
salty sweat
and bitter tears,
caused by Mississippi’s redneck Ajogun,
with shot guns
who knocked on
Mose Wrights door of no return
on a wretched southern night,

“lookin for the boy
who been doin
all that talkin”

bye baby
Motown do whoppers
with process hair,
got record deals
for those kind of lyrics,
As long as they sang them
to “colored” girls.

Bye baby
Mamie Bradley
chanted back a resistance melody
letting the world see
Emmett’s tortured and bloated
14 year old face
lying in a transatlantic coffin
waiting for the ancestors to bring him home.

bye baby

To be continued…

The Anthology of Liberation Poetry� 287

Brenda Walcott
Excerpts From My Cuban Reveries (1978–1998)

Cuba ’78
Johnetta Cole
She loves
Her passion embracing
A comrade, a child, a lover
She loves
She frightens
Serious about change
Impatient with whiners
She frightens
She erupts
Loves to laugh
Make noise; talk crudely
She erupts
She thinks
Her eye disconnects
Seeming unwilling to
Blink
To shut out any stimuli
She thinks
She is unbridled black
Female energy
She loves
This was Johnetta Cole, the professor of anthropology who would lead us
on an expedition to Cuba at the peak of its socialist revolution. (The twen-
tieth anniversary.) Johnetta was a professor at University of Massachusetts,
Amherst, who was much respected and loved by the people of Cuba. She
would later go on to become the President of Spellman College.

Cuba, December 27, 1978

After much hustling and shifting of money and children and time, I am
at the airport in Tampa, Florida, waiting for my plane to take off. Sharon
Dunn and I both have nervous stomachs. The woodsman is waiting to say
goodbye. Suddenly we must get in the plane, no build up just get on, we’re
leaving. The woodsman is in the men’s room. I can’t tell him goodbye. It is
somehow fitting, though startling. I just have to make the transition quick
To be continued…

The Anthology of Liberation Poetry� 297

Anna Wexler
“Papa San Di: The Visible Archives” construct a rescue narrative from the escape
of two white boys from their family’s burning coffee plantation near Cap Français,
Saint Domingue in 1791. In family memoirs, letters and 19th century travelers”
accounts, Papa San Di is figured as the “ faithful slave valet” who risked his life
to rescue the boys from imminent massacre and a house on fire set by insurgent
slaves. He led them out an open window in their bedroom, across the roof and
down into the coffee fields where they hid until nightfall. From there he carried
them to temporary safety at the home of their uncle in Cap Français and on to
Charleston, SC where he contributed to their financial support until they came of
age. He lived the remaining years of his life, approximately 1820–1852, on a sugar
plantation in Limonar, Matanzas, inherited by one of the boys from their uncle
who fled Saint Domingue for Cuba during the slave revolts. Upon Papa San
Di’s death at 90, the family was shocked to discover an “African amulet” under
the shirt of their faithful servant who had regularly summoned the plantation
slaves for evening prayers. “The Invisible Archives” tell another story through
the mouths of little Vodou spirits, the sacred twins, Marasa 1 & 2, and the child
born after them, the Dosa.

Papa San Di: The Invisible Archives
Marasa 2
The coffee trees were in bloom. The splendor of their white flowers was
the first proof of the overseer’s vigilance, his hovering shadow immune
to sorcery.
Marasa 1
You speak through tainted archives, fading letters that exaggerate the
beauty of the trees to pacify an absent master. It was near the end of
August, too late for blossoms. He paused there to watch the coffee
berries glow in the afterlight of the miraculous fire.
Marasa 2
He paused because the twins were tired. M pa gen manman isit, they
cried, from a lullaby he sang them every night. I have no mother here.
I left my mother in Africa.
Dosa
They were not twins. Spirits brand everything they see with their
own image. Because I am the last of the first children, the third who
follows the twins, I could never outwit my loneliness that way. It clings
To be continued…

308� The Anthology of Liberation Poetry

than bin Laden has in his entire career.
The first two days of the coke-head’s war
is code-named “Shock and Awe,”
a reference to the terror instilled
when 800 Tomahawk cruise missiles demolish
Baghdad. The Pentagon boasts the attack
will match Hiroshima in its devastation.
Shock and Awe. Shock? Yes, shocking.
Awe? One almost hears them wanting to say
awesome, like an adolescent, clutching
the joystick of a video game. The line
between reality and video games, blurred
enough in the first Gulf War, now seems lost
upon these damaged souls of the 21st Century.
Shock and Awe? More like shock and horror.
Shock that America would murder thousands
of civilians in an unprovoked first strike.
Horror at what monsters we’ve become.

—Richard-Wilhelm

Gary Hicks (left background) with Howard Zinn in an anti-war demonstration in
Boston, in 2003.

To be continued…

The Anthology of Liberation Poetry� 309

Profiles of the Contributors

Joselyn M. Almeida is Assistant Professor of English at the University
of Massachusetts, Amherst, where she teaches courses on the literature of
the Romantic period and the literature of piracy and mutiny. She is the
editor of Romanticism and the Anglo-Hispanic Imaginary (Rodopi 2010), a
collection of essays that examines the circulation of peoples and culture
between Britain, Spain, and Latin America. Her book Reimagining the
Transatlantic, 1780–1890, is forthcoming from Ashgate.

Ali Al-Sabbagh was born in the United States of America in Boston
MA. He is a human rights advocate and student. He currently serves on
the communications committee for the Cultural Café Collective. He has
a deep appreciation for positive Hip Hop, Spoken Word, and Poetry. He
loves to travel both domestically and internationally for pleasure but also
most importantly to meet people from different cultures. He has earned
his Bachelors of Art from the University of Massachusetts Boston with
his degree being in Africana Studies and his Minor in Anthropology. Ali
currently teaches grade school children English and Math at the Martin E.
Young elementary school in Randolph MA. In the tradition of Jim Smith,
Author Ashe, and Althea Gibson he is an associate instructor at Sportsmen’s
Tennis Center working with the “little tennis” players in Dorchester MA.

Marc Arena was born in the United States. A poet and producer from
Southern Westchester, NY., he’s been involved with the non-profit teen
writing organization Urban Word NYC since 2001 and has been writing
and making music since high school. A graduate of Wesleyan University,
he plans to attend graduate school at the University of Chicago. His work
can be found in publications on Trilingual Press and at: www.myspace.
com/beatsbytroubadour.

Soul Brown a.k.a. “The Freedom Prophetess” was born in the USA; she
mixes spoken word poetry with other arts to celebrate the histories and
global experiences of black people and to incite liberation against oppression.
When performing her work in poetry venues and other spots, she is known
to use music, sound, video, and other forms of diverse media to expand the
expression of her ideas and create environments for transformation. Her
arts and cultural criticisms and essays have been published in ArtsMedia,
Birthrights, The Boston Globe, Community Glue and more.

Richard Cambridge was born in the USA. He’s been a continuing presence
in the Boston/Cambridge poetry scene, mixing poetry, dance and drama
in many of his representations. Cambridge has supported the movement
to free Mumia Abu Jamal, and to end the US embargo against Cuba.

310� The Anthology of Liberation Poetry

Neil Callender was born in Brooklyn, New York. He grew up in the suburbs
of Long Island before going off to college in Rhode Island where he had
his baptism in political activism in the growing anti-apartheid movement
and in opposition to CIA campus recruitment, among other causes. He is
an ardent supporter of the Cuban Revolution and submits that capitalism
is both cruel and irrational. He has been a unionist in the airline worker
industry. He started writing poetry in 1994. In 2005 he received his MFA
in Poetry Writing from Vermont College. He has said: “For me poetry has
become a vital expression, a search for truth both momentary and lasting, a
search for beauty through language, our most intimate gift.” Neil Callender
is a professor at Roxbury Community College.

Berthony Dupont was born in Haiti. Poet and a political militant, he
believes that poetry can be put to the service of political liberation. He
published Pliye pa kase (“Plyed But Not Broken”) in 1997, a collection of
poems in Kreyòl. He is the author of the history book Jean-Jacques Dessalines:
Itinéraire d’un révolutionnaire, 2006. Dupont currently resides in Brooklyn,
New York, where is the Director of the influential weekly Haïti Liberté.

Martín Espada was born in Brooklyn, New York in 1957. He has published
sixteen books, most recently Alabanza: New and Selected Poems, The Republic
of Poetry, and Crucifixion in the Plaza de Armas. His many awards include
a Guggenheim Fellowship and the National Hispanic Cultural Center
Literary Award. A former tenant lawyer, Espada is a professor in the English
Department at the University of Massachusetts-Amherst.

L’Mercie Frazier was born in the USA. Poet, actress, costume-maker
and storyteller she’s been an important figure in the Boston’s artistic scene.
Her work places the emphasis on memory and critical consciousness.
L’Mercie Frazier is the Director of Education at the Boston Museum of
Afro-American History.

Patricia Frisella lives on a tree farm with her husband, sometimes her
college age children, and a menagerie of creatures large and small. She
is President of the Poetry Society of New Hampshire, a 501(c)3 dedicated
to promoting poetry. Recently she edited the anthology, The Other Side of
Sorrow, Poets Speak Out about Conflict, War and Peace, which won the 2006
Independent Publishers IPPY Bronze Award. She is currently organizing
a full day conference on the Kalevala, the Finnish National epic, The
Kalevala—From Myth to Marimekko.

Regie O’Hare Gibson: Author, songwriter, educator and workshop facilitator
Regie Gibson has read taught, lectured and performed at universities, theaters

The Anthology of Liberation Poetry� 311

and various other venues in seven countries most recently Monfalcone, Italy.
He performs with Neon JuJu—a literary music ensemble that fuses literature
with American funk, jazz and blues and European classical elements. He
has received his MFA in poetry from New England College.

Marc D. Goldfinger is the former editor of Cambridge’s Spare Change
News. He also produced a critically acclaimed Jazz/Spoken Word CD with
the Jeff Robinson Trio—“Getting Fixed,” about heroin addiction. Marc
is a contributor to the Boston Metro, What’s Up magazine which helps
homeless people, and the Weekly Dig. His poetry has been published
around the world. He is also the recipient of a Cambridge Poetry Award,
and was one of the contributors to City of Poets/18 Boston Voices.

Calvin Hicks historically exemplified the artist as the articulator of the
people’s resistance to oppression, when he, as a member of “The Harlem
Writers Guild” which included writers such as John O. Killans, Maya
Angelou, John Henrick Clarke, Sahra Wright and Rosa Guy, led the first
demonstration staged at the general assembly of the United Nations in 1961.
This was to bring the world’s attention to the role the USA played in the
murder of Patrice Lumumba who was one of the first revolutionaries to
gain the independence of an African nation from European imperialism.

Gary Hicks was born in the USA; he is a poet and political activist who
has devoted his adult life to a personal regimen of rebellion and repudiation
against the powers that be. At age nineteen, in the sixties, he refused the
military draft and was given a jail sentence as a consequence. “I couldn’t
bear to fight for the imperialist war of the same racist Establishment that
is oppressing my people,” he said later. Since then, he has been a constant
available presence to the multiple struggles for justice and human rights
in the US In past years he has read poetry in various cultural venues in
Boston, New England, New York, Chicago, and San Francisco. He has
participated in the “poetry slams” in the Cambridge and Boston areas. In
1998, he was a member of Team Boston at the National Poetry Slam Festival
in Austin, Texas. Gary Hicks has coauthored with Tontongi the poetry
book, The Dream of Being (Nouvelle Stratégie, 1992) and is the author of A
Pen is like a piece. You Pick it up. You Use it (VB Documentation Publishing,
1997). Gary Hicks lives now in Berkeley, California. He is a member of
the Communist Party, USA.

Jack Hirschman was born in the USA. He is a poet and translator. He
has written 76 volumes of poetry and translations spanning over 40 years.
He has been an ardent cultural activist in San Francisco, one of the great

312� The Anthology of Liberation Poetry

and most eloquent voices of poetry in the USA. He has published among
others The Xibalba Arcane, Azul Editions, 1994, The Graffiti Arcane, 1995
and Xibalba II, 2001. He has translated works by poets Paul Laraque and
Gary Daniel from Haitian Creole into English. He coedited the celebrated
Open Gate: An anthology of Haitian Creole Poetry, Curbstone Press, 2001, the
first Haitian Creole-English anthology ever published. Jack Hirschman
is the editor of Left Curve, a literary and political magazine published in
San Francisco.

Everett Hoagland was New Bedford’s first poet laureate from 1994 to 1998
and an educator for nearly 40 years. He has had poetry readings all over
the USA and in Ghana, Cuba and China. His poetry has been published
in the American Poetry Review, Callaloo, The Crisis, Cross Cultural Poetics,
Drum Voices, Essence, The Massachusetts Review, The People’s Weekly World, The
Providence Journal, The Progressive, Political Affairs, as well as in anthologies
such as African American Literature (eds. Gilyard & Wardi), Afro Asia:
revolutionary… connections, The Best American Poetry 2002, The Body Electric,
Bum Rush The Page and The Oxford Anthology of African American Poetry.

Paul Laraque (1920–2007) was born in Haiti. He befriended André Breton
during the Surrealist guru’s historic visit to Haiti in December 1945. He
lived in the United States since 1961. Young officer in the Haitian army in
the fifties, he published subversive poems under the pseudonym Jacques
Lenoir. He was deprived of his Haitian citizenship from 1964 to 1986 for
opposition to the Duvaliers’ dictatorship. He received in 1979 Cuba’s Casas
de las Americas Poetry Prize for his work Les armes quotidiennes / Poésie
quotidienne (“The Everyday Weapons / Everyday Poetry”). He has published,
among others, Ce qui demeure (“What has remained”), Festibal (“Slingshot”),
and the auto-anthology Oeuvres incomplètes (“Incomplete Works”). He was
one of the editors and authors of Open Gate: An anthology of Haitian Creole
Poetry, Curbstone Press, 2001. He copublished with his brother Franck
Laraque the critical memoir, Haiti: entre la lutte et l’espoir (“Haiti: Between
Struggle and Hope”), Edition Cidihca, 2004.

Daniel Laurent was born in Haiti. Poet and musician, he’s made the two
genres interchangeable in his representations. A co-founder of the band
Batwèl Rada, he later created his own band Tjovi Ginen whose first CD
was released in 1999. Laurent has taught in high schools in Boston and
New York City. Tjovi Ginen is about to release its second CD that includes
songs against the Iraq war and against the US’ kidnapping of Haiti’s former
president Jean-Bertrand Aristide. Daniel Laurent lives in Haiti where he
is the principal of an alternative school.

The Anthology of Liberation Poetry� 313

Denizé Lauture was born in Haiti; he teaches at Saint Thomas Aquinas
College in Sparkill, New York, where he was the recipient of the 1994
Board of Trustees Award for Excellence. Lauture is also a multilingual
performance poet. He has read at the United Nations, the American Museum
of Natural History, the Poetry Society of America, the New York Public
Library, Gracie Mansion, etc. He resides in the Bronx, New York, with his
wife and two sons. Lauture writes poetry in Haitian Creole, French and
English. Abroad, his poetry has been published in the West Indies, France,
Spain and Canada. He has authored three volumes of poetry, The Blues of
the Lightning Metamorphosis, 1987, in Creole, When the Denizen weeps, 1989,
in English, and Madichon sanba dlo nan sensè a (“Sanba’s Curse and Water
in Sensè River”). He has also published two children books, Father and
Son, Putnam 1993, and Running the Road to ABC, Simon and Schuster, fall
1995. Father and Son was one of the five books nominated to the NAACP’s
1993 Image Awards. Running the Road to ABC had won the Coretta Scott
King Award in 1996.

Danielle Legros Georges is a poet, essayist, an Associate Professor in the
Creative Arts in Learning Division of Lesley University, and the author of
a book of poems Maroon (Curbstone Press, 2001). Her work has appeared
in many reviews, literary journals and anthologies, including Agni, The
American Poetry Review, The Butterfly’s Way, Callaloo, The Caribbean Writer,
Consequence, Poeisis, The Christian Science Monitor, Tanbou, Role Call: A
Generational Anthology of Social and Political Black Literature & Art; Women’s
Review of Books. She has been featured on National Public Radio, The Bill
Moyers Journal (PBS), and The Voice of America programs. Her awards
for writing include MacDowell Colony and LEF fellowships, and the PEN
New England Discovery Award.

Tony Medina was born in the USA; he is the author of eleven books, the
most recent of which are DeShawn Days, Love to Langston, Bum Rush the
Page, Role Call and Committed to Breathing. His poetry, fiction and essays
appear in over twenty anthologies and two CD compilations. Born and
raised in the Bronx and a resident of Harlem, Medina has taught English and
Creative Writing at several universities, including Long Island University’s
Brooklyn campus, Borough of Manhattan Community College, CUNY
and Binghamton University, SUNY.

Jill Netchinsky-Toussaint was born in the USA; poet, literary critic and
educator, she wrote her Ph.D. thesis on slaves’ narratives in Cuba and Latin
America. Her research and teaching have centered on Latin American/
Caribbean literature and culture, with emphases on the African Diaspora and

314� The Anthology of Liberation Poetry

women writers. A recipient of a research grant from the Mellon Foundation
and a former Fellow of the W.E.B. DuBois Institute for Afro-American
Research at Harvard University, she has taught at several US universities,
including the University of Wisconsin-Madison, Middlebury College and
Tufts University. Her publications include poems, translations, and essays
on Cuban and Puerto Rican writers and narratives of slavery. A lifelong
community organizer, Netchinsky-Toussaint helped launch in 1999 the Haiti
Outreach Program at the David Rockefeller Center for Latin American
Studies at Harvard University in Cambridge, Massachusetts. Netchinsky
now works in Spanish bilingual editing and educational curriculum.

Tanya Pérez-Brennan was born in Boston to a Colombian mother and
Irish-American father. Her family moved to Salvador, Bahia, Brazil when
she was eight years old, where they lived for six years. After obtaining an
undergraduate degree in Latin American Studies from the University of
Massachusetts Boston, Tanya went to New York City, where she earned a
Master’s degree at Columbia University’s School of Journalism. Following
graduation, she worked as an Arts Columnist and Features Writer at The
Florida Times-Union in Jacksonville and as a Government Reporter at The
Orlando Sentinel. She was also a regular contributor to The Boston Globe and
has written for several publications, including ReVista-Harvard Review
of Latin America. Her poetry has been published in The 21st Century and
Harvard University’s student magazine, Zalacaín. Tanya lives in Boston,
where she works as a freelance journalist and medical and legal interpreter.
She is currently working on her first novel.

Thomas Phillips was born in Brooklyn, NY, and lived in Boston, MA
for 12 years before returning to New York City in the 1990’s. He was a
powerful poetic voice in the Boston’s homeless empowerment movement,
reading in several venues. He published in 1987 his first poetry book, Rent
Free, co-authored with Raffy Woolf. Tom Phillips now resides in Queens,
NY, and works with HIV-infected women at Bedford Hills Correctional
Facility just outside NYC.

Ashley Rose Salomon is a Haitian-American poet, performer, educator and
activist from Boston Massachusetts. She is a by product of the mean streets
of Boston and owes her successes to her mother, youth workers, teachers
and mentors in her life that encouraged her to use words to save herself
and other youth in her community. Ashley Rose now uses her education
from Northeastern University and life experience to help empower youth
in her community. Currently she teaches full-time with Americorps as a
PeaceFirst teacher in Boston. She has also founded her own non-profit

The Anthology of Liberation Poetry� 315

called ARTOVOTION which teaches arts such as spoken-word, poetry,
step, and dance in the form of workshops for youth in the Boston Public
School system and community centers across the city. Through her work
with non-profits, youth centers and teen drug rehabilitation centers she
has been successful in sowing seeds of change that are now blossoming
throughout the inner city. She hopes to continue using poetry as a vehicle to
enlighten the community to use peace and poetry as a means of overcoming
oppression.

Margie Shaheed believes writing transforms lives. A poet, writer, educator,
lecturer, and performance artist, she stays connected to the world by hosting
poetry readings where published poets share the stage with less established
ones in a community setting, and by conducting creative writing workshops
for all ages. Her work is published in literary journals including Good Foot
Poetry Magazine (2002), Medicinal Purposes Literary Review (2001), and
Essence Magazine (2000). Other writing credits include her self-published
chapbook, everything i need is in my bag (1999). She has been a featured poet
in various US cities, and was an Artist as Catalyst 2000 grant recipient, a
program of the Mid-Atlantic Arts Foundation. She is currently completing
her first full volume of poetry entitled, Code Breakers & Tongue Shakers.

Cheo Jeffery Allen Solder was born in Los Angeles, California. He is
a poet, writer, playwright, screenwriter, local community activist and
improvisational musician. After a twenty year hiatus from the creative scene,
he began writing and playing again two years ago. His main concern is
to impart the knowledge and wisdom he has gained from extensive world
travel and a long and actively lived life to a younger generation. When
asked to describe himself, he simply stated that he is just another brother
from the ’Hood.

Patrick Sylvain was born in Haiti; poet and educator, he is the author of
many Creole and English poetry books and stories, including Malakwa, 1992,
Zansèt, 1994, Love, Envy and Loss, 2005. Besides poetry, he has written plays,
short stories, including contributions to the collection of essays and stories
The Butterfly’s Way, edited by Edwidge Danticat, the Anthology of Haitian
Poets in Massachusetts, 1998, the English-Creole Open Gate: Anthology of
Haitian Creole Poetry, 2001, edited by Jacques Hirschman and Paul Laraque.
Sylvain has published in many reviews and journals, including Abafazi,
African American Review, AGNI, American Poetry Anthology, American Poetry
Review Callaloo, Caribbean Writer, Crab Orchard Review, Haïti Progrès, Haïti
en Marche, Compost, Essence, Howth Castle, In The Tradition: An Anthology of
Young Black Writers, Massachusetts Review, Moody Street Review, MuleTeeth,

316� The Anthology of Liberation Poetry

Ploughshares, Prisma, Revue Noire, Tanbou, Waterways, Worcester Review,
and the journal of the State University of Massachusetts in Boston, Mass
Media. Sylvain is Visiting Lecturer in Latin American Studies at Brown
University where he teaches courses in Haitian languages and culture. He
has also taught Haitian language at Harvard.

Aldo Tambellini born in Syracuse, New York 1930, father from Sao Paolo,
Brazil, mother from Italy; taken to Italy at eighteen months, lived in Lucca
(Tuscany). During WWII Aldo miraculously survived an air-raid which
destroyed his neighborhood and killed 21 of his neighbors and wounded
many others. He returned to the US in 1946. BFA in Painting, ’54, Syracuse
University; Teaching Fellowship, University of Notre Dame, MFA Sculpture,
’59. Moved to New York City’s Lower East Side, ’59. Called “A Syracuse
Rebel in New York,” he founded the “counter-culture,” Group Center.”
Began “Black Film Series,” “Black TV,” won the Grand Prix, Oberhausen
International Film Festival, 1969. Pioneered in the video art movement in
the late 1960s; experimented with “Electromedia Performances.” Founded
the Gate Theatre, ’66 co-founded with Otto Piene, The Black Gate Theater
for performances and installations, ’67. 1978–1984 a Fellow at the Center for
Advanced Visual Studies at MIT organized international interactive Media
Communication Projects. Sao Paolo Biennale, ’83. His poetry is widely
published and included in several anthologies. Produced an anti-war digital
film with poetry “LISTEN,” 2005 won the New England Festival and
the Syracuse International Film Festival, 2006. Aldo is the 2007 Syracuse
International Film Festival Lifetime Achievement Award recipient. He
received the Key to the City of Cambridge, MA. in recognition of his
contribution to the cultural environment of the City. In 2010, the Italian
Government awarded Aldo a Gold Medal of the Lucchesi Nel Mondo in
recognition of his contribution to Culture.

Tontongi (aka Eddy Toussaint) was born in Port-au-Prince, Haiti, and has
been in the USA since 1976 following a two-year sojourn in France. Poet,
critic and essayist, Tontongi writes in Haitian, French and English and has
published, among others, the poetry books Cri de Rêve, (French/Haitian,
1986); The Dream of Being (English, 1992); and the epic, bilingual poem The
Vodou Gods’ Joy / Rejwisans lwa yo (English/Haitian, 1997); Critique de la
francophonie haïtienne (French/Haitian, 2008), a sociolinguistic essay, is about
the relation of power between French and Haitian Creole in Haiti. His
latest book is a trilingual volume Poetica Agwe: Poems, Essays, and Testimonial
on Resistance, Peace and the Ideal of Being, 2011. The author is published in
many anthologies, among them, Vodou: Visions and Voices of Haiti, 1998;
the Anthology of Haitian Poets in Massachusetts, 1998; the English-Creole

The Anthology of Liberation Poetry� 317

Open Gate: Anthology of Haitian Creole Poetry, 2001; Revolution / Revolisyon
/ Révolution: An Artistic Commemoration of the Haitian Revolution (2004).
Tontongi is the editor of the trilingual politico-literary journal Tanbou,
online at www.tanbou.com.

Askia M. Touré is a visionary Djali (griot), an award-winning poet, and
co-founder of the eminent Black Arts movement, America’s largest literary/
cultural movement. He’s also an activist/educator: he pioneered Africana
Studies at San Francisco State U. in 1967, along with writer/professors Sonia
Sanchez and Amiri Baraka. Their most outstanding student is the legendary
actor Danny Glover. In the field of literature, Askia is the author of 8 books,
and is anthologised in over forty anthologies of Modern American poetry,
including reviews in France, Italy, India and the Chinese Peoples Republic.
His latest collections, Mother Earth Responds, and African Affirmations, are
paeons to our Planet. His film, Doubledutch, won Best Director at the 2003
Roxbury International Film Festival. (The film is based on Toure’s womanist
screen-play of the same name.) Askia’s human rights activism reflects his
peace & environmentalist vision. He can be reached on Facebook, and at:
askia38@yahoo.com.

Tony Menelik Van Der Meer has been a Senior lecturer in the Africana
Studies Department at the University of Massachusetts Boston. He is a
founding member of the Cultural Café, Collective, an affiliate organization
with the African American Master in Artist Residency Program (AAMARP)—an
adjunct program of Northeastern University’s African American Studies
Department. Tony is also co-editor of the book, State of the Race, Creating
Our 21st Century: Where Do We Go From Here, published by Diaspora Press,
2004.

Frantz “Kiki” Wainwright was born in Port-au-Prince, Haiti in 1937. He
migrated to the USA in 1969. He lived in New York before moving to Miami
in 1982 where he obtained a Bachelor Degree in Social Work from Florida
International University. Kiki Wainwright has numerous talents. He is a
former professional dancer and choreographer. He is a singer, songwriter,
musician, storyteller, poet, actor and comedian. He has published in Creole,
French, and English. Among his publications are: Tap-Tap (1981), progressive
music on long-playing record; Pikliz (1988), poetry; Les Sentiers de l’Aube
(1993), poetry; Zepon File (1994), poetry; Rara Liberation (1997), progressive
music on CD and Cassette; Bonifas ak Malefis (1999), Haitian Folktales;
When The Going Gets Tough… (2003), Short Stories and Poetry. He is a
founding member of Sosyete Koukouy of Miami, a Haitian literary group.

318� The Anthology of Liberation Poetry

Brenda Walcott was born in Brooklyn, New York. Poet, playwright and
educator, she has developed “non-Eurocentric and arts based curriculum
development projects” for the cities of Cambridge, Boston and New York.
She is a writer who has refused to separate her work as an artist from her
work as a teacher. She produced and presented the musical drama Tongues
of Fire at MIT (music by George A. Russell and Archie Shepp) with public
acclamation. Poet, Brenda Walcott has been reading poetry for decades
in many venues in New York and Boston. She is one of the authors in
Mumia: A Poetry Anthology, 1996 and the anthology, bum rush the page, 2001.
She organized a Homeless Counter Convention during the Democratic
Convention in Boston in 2004 for which she wrote and directed her latest
play: Beyond Survival.

Anna Wexler works with text, installation and ritually configured
performance to distill legacies of oppression and visionary resistance. Her
recent individual and collaborative works have engaged with military
production at the height of the Iraq War, the ongoing catastrophe of the
Haitian earthquake, and a performative commemoration in progress of a
cooperative in Marseille that provided sanctuary for Jewish refugees, artists,
and leftists during the Nazi Occupation of France. She is on the faculty
of the Springfield College School of Human Services in Boston and a
member of the Mobius Artists Group that supports experimental work in
all media. She considers the opportunity to participate in the ritual healing
traditions of Haitian Vodou and Cuban Santeria to be the pivotal moment
in her education as an interdisciplinary artist.

Richard Wilhelm was born in the USA; he has studied journalism but
works as a mental health counselor. A serious painter, he has exhibited in
solo and group shows in the Boston area. He is one of three coeditors of
City of Poets, 18 Boston Voices, and serves as the art editor of Ibbetson Street
Press. His poems have been published in Ibbetson Street, Spare Change,
the Somerville News, and Crooked River Press, which quoted one poem
in full in the 2002 Poet’s Market. He has read at Boston area venues such
as Book Cellar, McIntyre and Moore, the Dire Reader Series at the Out
of the Blue Gallery, the Cambridge Public Library, and the Tapestry of
Voices series at Borders Books.

Authors selected in “poem-epigraphs”:
Langston Hughes, Ishmael Reed, Vladimir Mayakovsky, Nikki Giovanni,
Amiri Baraka, Julia Alvarez, Mel King, Jacques Roumain, Katha Pollitt,
William Wordsworth, Jean Genet, Sonia Sanchez, Quincy Troupe, Robert
Bly, Pablo Neruda, William O’Daly.

The book has 36 authors, 320 pages,
27 photos and 4 graphics

Trilingual Press

“Like the African griots, who use poetry to preserve personal and
community memory, these poets and many others have not only used
poetry to proffer (and reveal) the non-said, they have also joined the
collective political praxis to change reality as social participants:
as artists, writers, teachers, translators, journalists, media-
communicators, community and political activists, public intellectuals,
and other cultural actors or agents.

While their poetic expressions emanate from a search for universal
beauty, their political engagement has, through a symbiotic dialectical
process, legitimized the relevancy, or preferably, the finality of their
poetic emotions. Through their dual embrace of poetic creation and
political militancy, they have accomplished what Paolo Freire would
call the “praxis of freedom.”

—From the Introduction, “On Liberation Poetry”

Contributors:
Joselyn M. Almeida, Ali Al-Sabbagh, Marc Arena, Soul Brown, Richard
Cambridge, Neil Callender, Berthony Dupont Martín Espada, L’Mercie
Frazier Patricia Frisella, Regie O’Hare Gibson, Marc D. Goldfinger, Calvin
Hicks, Gary Hicks, Jack Hirschman, Everett Hoagland, Paul Laraque,
Daniel Laurent, Denizé Lauture, Danielle Legros Georges, Tony Medina,
Jill Netchinsky-Toussaint, Tanya Pérez-Brennan, Thomas Phillips, Ashley
Rose Salomon, Margie Shaheed, Cheo Jeffery Allen Solder, Patrick Sylvain,
Aldo Tambellini, Tontongi, Askia M.Touré, Tony Menelik Van Der Meer,
Frantz “Kiki” Wainwright, Brenda Walcott, Anna Wexler, Richard Wilhelm.

	Acknowledgment and Thanks
	Introduction
	On Liberation Poetry
	Joselyn M. Almeida
	Lejos de ti
	Far from You
	Take it to the Bridge
	Winter Solstice Through a Telephone
	By the Dawn’s Early Light
	Healing Wounds
	Portrait of a Man through the Letter S
	Ali Al-Sabbagh
	Ninety Lines of Freedom
	Favorite Blue Jeans
	Free Spirits
	Marc Arena
	A Reconstitution
	Amendment I
	Amendment II
	Amendment III
	Amendment IV
	Amendment V
	Amendment VI
	Amendment VII
	Amendment VIII
	A Search
	Soul Brown
	Can Art Be Made In Silence?
	Neil Callender
	The Green
	All Glories
	October 7
	October 9, 2009
	Chicken Snakes
	Convolutions
	Dark Star
	Mass Trance
	Praise Poem For Lilly
	Richard Cambridge
	Letter from Cuba
	Berthony DuPont
	Political Crisis

