

by Christopher Murphy

Harpers Ferry and Haiti

ON A COLD NOVEMBER DAY THIS FALL, I stood before a small, brick building located on a narrow strip of land at the confluence of the Shenandoah and Potomac rivers. The structure, known today as the “John Brown Fort,” is actually the old firehouse that once served the U.S. Armory at Harpers Ferry, Virginia. The building’s namesake, the abolitionist firebrand who led a famous raid on this little industrial town, is also the namesake of one of the most important streets in Port-au-Prince, the capital of Haiti. The street, Avenue John Brown, commemorates Brown’s attempt to foment a slave insurrection at Harpers Ferry in 1859. Although the raid was a failure—a detachment of Marines sent from Washington, DC, under the temporary command of Robert E. Lee and Jeb Stuart quickly quelled it—the attempt to stir a slave rebellion made Brown a hero among Haitians.

This is not surprising, as it was the Haitian revolutionary leader Toussaint L’Ouverture that Brown credited as a significant inspiration for his actions in Virginia. Brown believed Toussaint, a man born in slavery, to be one of the truly great men of the age of revolution that swept the Atlantic world in the late eighteenth and early nineteenth centuries. Toussaint’s successful struggle to free Haiti from European rule helped motivate Brown to attempt to free Virginia’s slaves through armed insurrection.

Indeed, the Haitian people were so impressed with Brown that despite the island nation’s chronic poverty they raised a large sum of money to send to Brown’s widow after he was hung on December 2, 1859, for leading the attack on the federal armory.

Both Brown and Toussaint are highly controversial historical figures, as each advocated violent means to expunge a terrible social evil. But, their radical efforts bore much fruit—Brown’s raid is credited as a significant step in hastening the American Civil War which ended slavery in the United States, and Toussaint’s revolution established Haiti as the only modern nation where a slave revolt resulted in independent nation run by former slaves. Although their methods were at times unquestionably extreme, both men dramatically influenced the Western Hemisphere we know today.

In our cover story, *International Educator* examines how our neighbors in Haiti are faring one year after the major earthquake that devastated their nation. Many colleges and universities in the United States, Canada and elsewhere have been at the forefront of looking for ways to assist the Haitians in developing sustainable solutions to the crisis.

IE

EDITORIAL ADVISORY BOARD

J. Michael Adams
Fairleigh Dickinson University
Philip Altbach
Boston College
Cheryl Darrup-Boychuck
USJournal of Academics
Everett Egginton
New Mexico State University
Anthony Jewett
Bardoli Global
Margaret A. Miller
University of Virginia
Rosalind Latiner Raby
California Colleges for International Education
Susan Thompson
University of Nevada-Las Vegas
Stacia Biel
CAPA International Education

EDITORIAL STAFF

Marlene Johnson
Publisher
Christopher Murphy
Editor
Elaina Loveland
Managing Editor
Lisa Schock
In Brief Editor
Cheryl D. Collins
Production Manager
BonoTom Studio, Inc.
Publication Design and Production

ADVERTISING SALES REPRESENTATIVE

Scott Oser
NAFSA
1307 New York Avenue, NW
Eighth Floor
Washington, DC 20005
PH: 301.279.0468
FX: 202.737.3657
scotto@nafsa.org

STAFF EDITORIAL TEAM

Ellen Barclay
Professional Development Services
Ursula Oaks
Media Relations
Betty Soppelsa
Conferences and Meetings
Robert Stableski
Planning and Services Development
Jill Welch
Public Policy

NAFSA BOARD OF DIRECTORS

PRESIDENT AND CHAIR

Meredith M. McQuaid
University of Minnesota

VICE PRESIDENT, EDUCATION AND PROFESSIONAL DEVELOPMENT

Mary H. Reeves
Commission on English Language Program Accreditation

VICE PRESIDENT, MEMBER RELATIONS

Susan M. Thompson
University of Nevada, Las Vegas

VICE PRESIDENT, PUBLIC POLICY AND PRACTICE

Sherif Barsoum
Vanderbilt University

TREASURER

Peter M. Robinson
U.S. Council for International Business

SECRETARY

Bonnie Bissonette
Northcentral Technical College

MEMBERS AT LARGE

Fanta Aw
Assistant Vice President, Campus Life
American University
Charles A. S. Bankart
University of Kansas
Lars Heikensten
European Court of Auditors
Francisco Marmolejo
Consortium for North American Higher Education Collaboration
Mora McLean
Africa-America Institute
Jody K. Olsen
University of Maryland School of Social Work
Joy Olson
Washington Office on Latin America
Kavita Pandit
University of Georgia
Jem Spectar
University of Pittsburgh at Johnstown
Christopher J. Viers
Indiana University
Chunsheng Zhang
University of North Alabama

EX-OFFICIO

Marlene Johnson
Executive Director and CEO
NAFSA: Association of International Educators

DISTINGUISHED SENIOR FELLOW

Hon. Richard W. Riley

NAFSA

Association of
International Educators

Opinions expressed by contributors are their own and do not necessarily reflect the position of NAFSA: Association of International Educators. *International Educator* accepts no responsibility for the accuracy of information contained in advertisements.

To submit a manuscript to *International Educator*: A full description of format requirements and author guidelines can be found at www.nafsa.org. E-mail inquiries may be sent to publications@nafsa.org.

International Educator is published bimonthly by NAFSA: Association of International Educators, 1307 New York Avenue, NW, Eighth Floor, Washington, D.C. 20005-4701 USA.

Phone: 202.737.3699; Fax: 202.737.3657; inbox@nafsa.org; www.nafsa.org

Periodicals postage paid at Washington, D.C., and additional mailing offices.

ISSN 1059-4221

Subscription rates: NAFSA members receive *International Educator* as a benefit of membership. Nonmember subscriptions are \$39 per year (5 issues at the cover price and 1 free) in the United States. Nonmember subscriptions outside the United States are \$53 in Canada and Mexico and \$70 elsewhere in the world. Subscriptions are payable in U.S. dollars drawn on a U.S. bank, or by Visa, Mastercard, or American Express. Single issues: \$7, plus shipping and handling. To subscribe, call 1.866.538.1927 or 1.240.646.7036. Copyright ©2011 by NAFSA: Association of International Educators. All rights reserved. Postmaster: Send address changes to *International Educator*, 1307 New York Avenue, NW, Washington, D.C. 20005 USA.

