

17.55, Introduction to Latin American Studies, Fall 2006
Prof. Chappell Lawson
Session 16: Day of the Dead and Religion in Latin America

Religion and Religious Experience

Levine, Daniel. "From Church and State to Religion and Politics and Back Again." *World Affairs* 150, no. 2 (Fall 1987): 93-108.

Bruncan, Thomas C., and W. E. Hewitt. "Patterns of Church Influence in Brazil's Political Transition." *Comparative Politics* 22, no. 1 (October 1989): 39-62.

Froehle, Bryan T. "Religious Competition, Community Building, and Democracy in Latin America: Grassroots Religious Organizations in Venezuela." *Sociology of Religion* 55, no. 2 (Summer 1994): 145-62.

Aguilar, Edwin Eloy, Jose Miguel Sandoval, Timothy J. Steigenga, and Kenneth Coleman. "Protestantism in El Salvador: Conventional Wisdom versus Survey Evidence." *Latin American Research Review* 28, no. 2 (1993): 119-41.

Gaskill, Newton J. "Rethinking Protestantism and democratic consolidation in Latin America." *Sociology of Religion* 58, no. 1 (Spring 1997): 69-91.

Adriance, Madeleine. "Base communities and rural mobilization in northern Brazil." *Sociology of Religion* 55, no. 2 (Summer 1994): 163-188.

Camp, Roderic Ai. *Crossing Swords: Politics and Religion in Mexico*. New York, NY: Oxford University Press, 1997. ISBN: 0195107845.

What gives life meaning?

- Family matters, but family can cause problems. What then holds it together?
- Community ties are crucial, but what gives community strength?
- All of this is especially important for the poor

Timeline

- 1891: Pope Leo XIII advocates protecting poor and promoting social justice as part of Church doctrine; still not the primary focus of Church teachings
- Cuba (1959)
- 1962: Vatican II
- 1963: Pope John XXIII dies
- 1965: Vatican II ends
- Rise of Christian Democracy (1960s)
- Camilo Torres (1966)
- Medellín 1968: Conference of Latin American bishops (CELAM) meets to apply Vatican II; endorses preferential option for the poor
- *En el lago* (1977) by Ernesto Cardenal, later a Minister in the Sandinista regime
- Cardinal Wojtyla becomes Pope John Paul II (1978)
- People's Church in Nicaragua (1979)
- Assassination of Oscar Romero (1980)
- Priests ordered to leave Nicaraguan government (1981)
- Preoccupation with unity

- JP II visits Central America
- Countereformation in 1984; Leonardo Boff (Brazilian leftist theologian) silenced
- Extraordinary Synod of 1985

Discuss changes in the Church and their implications for politics

No single Catholic position

- Competing and contesting positions
- Blending of pre-Hispanic or African practices
- Indians used to this
 - Toltec gods in Mayas
 - Aztec gods imposed on conquered peoples
 - New deities accepted into pantheon
 - Not willing to give up old gods
 - Old deities go underground
- Layering of religious beliefs
 - Juan Diego, Virgin of Guadalupe, and mother goddess Tonanzin in 1531
 - San Cristobal and Zinacantan, Maypole in Bluefields, Day of Dead
 - **[Questions: Does this mean it's any less "pure" a form of religion? Answer: No, look at Christianity in Europe]**
- Same thing with slave communities
 - Orixás (or spirits, West African deities) become identified with saints

Protestantism making inroads

- There were always some
 - Miskito Indians, who had not been conquered were converted by mainline denominations
 - German Moravian Missionaries
 - But only 12.5% are now mainline denominations
 - Rest are Mormons, Jehovah's Witnesses, Seventh Day Adventists (7.5%)
 - Pentacostals and evangelicos (80%)
- Some figures
 - 10-14% of total population
 - Guatemala 30%
 - Chile 21-22%
 - Brazil 16-20% (1/2 of all Latin American protestants)
- Jerry Falwell, Assemblies of God
- Pentacostals
 - Direct experience of individuals with Holy Spirit
 - Prophecies
 - Faith healings and exorcism
 - Speaking in tongues
 - No mixing, problems caused by evil spirits (use West African deities' names in exorcism); can't go to Catholic mass occasionally
 - Less discrimination based on race
 - Higher clergy to believer ratio
 - More popular base
 - Why successful? (1) religiously under-served communities, (2) money from abroad, (3) immediate conversion, (4) very clear payoff with self-help and talk of community problems, (5) good message of self-reliance and individualism amidst strong community

Afro-Brazilian spiritism

- Umbanda (1930s); Kardaon is a French movement imported to Brazil
 - Light
 - Spirits don't enter the body of the faithful, but rather than of the medium
 - More mixed race
 - Les voodoo, more incorporation of national folk heroes
 - Nationalization of deities
 - No sacrifices, no blood
- Condomblé
 - Heavy
 - Direct possession of audience
 - More black
 - Sacrifices and blood
- No exclusive adherence of religious faith, flexible
- Santeria (Cuba and Puerto Rico)

Questions for class discussion

- Give overview of Salvadoran civil war, so they can read the stuff
- What happens at Vatican II and Medellin?
- What is the "preferential option for the poor"?
- What is "liberation theology"?
- Describe Sandinista People's Church
- What is a CEB? What happens there?
- What does pre-Vatican II service look like?
- What does a modern Catholic service look like?
- What does a CEB look like?
- What does an Assembly of God service look like?
- Difference between Pentacostals and Evangelicals?
- What does Umbanda look like?
- Difference between Candomble and Umbanda
- Tolerance of mingling among Catholics and Protestants?