Jasmine Kamariotis

Block A 2/24/07

A Righteous Way of Resistance

With 98% of the world population being in some way religious, it would make one wonder, why do so many people in the world subscribe to a religion? and then it just clicked. Faith and Hope is the main fuel in the machine of life and it is exactly hope and faith that religion offers. Religion offers hope and faith in a better life and a better tomorrow. Noting this, it is no wonder that the slaves in the United States and Brazil were very religious. Thinking more about this has lead me to the conclusion that the religion of the slaves in Brazil and the United States served as a manner of resistance against their oppressors by giving them an outlet of hope and faith in each day that passed.

African-American slavery in America started in the late 1500's when the first shipments of slaves came to the “New World.” Brazil, which was colonized by the Portuguese, was catholic, whereas the United States was run by the Protestants from England. This one difference created a major difference between slavery in both countries. With avowed Christian slaves in the United States and a religion based on the synthesis of Christianity and African culture in Brazil, the countries became completely different but one thing that still remained the same between the two, was the ways in which the slaves used religion as a form of resistance.

In the United States, it was fairly easy for the slaves to adopt Christianity. With their new environment, new struggles and new generations, they needed a new religion in order to make sense of their lives. Ironically the slave owners thought to use religion as a way to control the slaves and to justify slavery. They built chapels on their property and hired ministers to preach to the slaves about obeying their masters. A slave was even told during one of these sermons: “How good God was in permitting us to listen to the sound of the gospel” (Foner, 234)

Although not all slave owners were able to afford such ministers, there was always a slave on every plantation with some familiarity with the Bible. Since slaves where not allowed to gather without a white person present (in order that they could not plan a retaliation), these slave preachers favored certain scriptures from the Bible in order to give their slave brethren hope in God. The most used sermons where taken from the book of Exodus, which has to do with Moses leading the Jewish slaves out of Egypt. Most preachers found inspiration in Exodus 3:7-3:8 where God appears to Moses in the form of a burning bush and tells him to lead his people out of Egypt and out of slavery.

“The lord said 'I have indeed seen the misery of my people in Egypt. I have heard them crying out because of their slave drivers, and I am concerned about the suffering. So I have come down to rescue them from the hand of the Egyptians.' ” (Exod. 3:7-3:8, New International Version)

Keeping in mind the interest of the slave owners and what they would think if the slave preachers kept preaching about resistance and overcoming of oppression, they used passages from the bible that had double meanings. For example the story of Jonah and the whale had a lesson to obey your lord and master which appealed to the slave owners but also had a lesson that God will help you in the time that you most need him. In the story, God appears to Jonah and tells him to go to Nineveh and spread the word of Jesus. Instead Jonah sets sail to a resort town near the coast of the Mediterranean sea. While on his way, God willed a storm and a great big fish swallowed up Jonah and after three days and three nights inside the fish, Jonah repents and God wills the fish to spit Jonah on dry land. Upon learning his lesson, Jonah goes to Nineveh and spreads the word. Now this story has the obvious lesson to obey the lord or else you will know the wrath of God. Looking pass that, the slaves often referred to one verse for their lesson, Jonah 2:2 :

“In my distress I called to the Lord and he answered me, From the depths of the grave I called for help, and you listened to my cry”

(Jon. 2:2, New International Version)

In Brazil, Catholicism was not as popular with the slaves. Before the slaves even entered Brazil they were Catholics. As policy, the Catholic priests would baptize the slaves before they boarded they ships in order to make them “spiritual equals.” When the slaves entered Brazil it was up to their slave masters to give them lessons on the Catholic way because there were not enough Portuguese in power to give all the slaves the proper education. Most of the slave owners themselves where undereducated and unforceful, so most of the slaves never received a religious education. Since the slaves where already seen as Catholics, the missionaries put forth all their efforts to the indigenous people of Brazil in order to convert them to Catholicism. Another problem was that because there were not enough people in power, there were no real restrictions to practicing religion. It was the overwhelming population of slaves that kept the establishment from making forceful rules to prohibit certain religions. They feared a slave revolt at all times knowing that if there was one, there would be no way for them to win.

Along with the efforts to civilize and convert all the indigenous people, the Portuguese began to favor them. They thought that in treating them better they would be able to deceive them into becoming Catholics. They made laws making it illegal for the indigenous people to become slaves and often gave them a helping hand in defensive warfare against invading tribes. The Portuguese spent most of their time creating a bond with the indigenous people so little attention was placed to the slaves. It is because of these reasons that the Brazilian slaves kept a lot of their own culture. (Genovese, 576)

Contrary to popular belief, the Roman Catholics where tolerant to pagan religions. At least they were more tolerant than the Protestants in the United States. They subscribed to the idea of instead of throwing out all of the African religion, they would link many of their saints with the African gods in efforts to create a gradual transition between the slaves' African religion and culture to the Catholic religion and culture. The Roman Catholics in Brazil put a lot of their faith in their Saints and often called upon them more than they called upon God. In their efforts to avoid revolts at all costs, this seemed to be the best way to fully convert the slaves. For example, the African God Yoruba, who is the Goddess of the river and is seen as being sweet and gentle, was connected with the sweet and gentle image of the Virgin Mary. Xangó, the god of thunder and lightning was linked with Saint Jeronymo and Oxossi, the god of hunting was linked with Saint George. (http://www.mariner.org/captivepassage/arrival/arr022.html, 1 Feb. 2007)

In someways this method did work. Many of the slaves began to worship the Roman Catholic Saints but not before rejecting their own gods. Instead of choosing one or the other, many just worshiped both. Stories and teachings remained the same, but the Catholic saints and the African gods became one person. It was because of this that Candomblé was born.

 Candomblé is an Afro-Brazilian religion that developed out of the relationship between the Roman Catholic and African religions, especially the religions of the Dahomean and Kongo people, who where very bountiful in Brazil. (Raboteau, 154) Candomblé is said to be the Brazilian equivalent of the Haitian Voodoo or Cuban Santeria. Candomblé allowed slaves to keep a Catholic facade while they had an African mind. The Candomblé rituals remained Catholic but had many African influences. A traveler remembers a Candomblé ritual that he witnessed:

“...my approach only enlivens the scene; the circle enlarges, louder grows the singing, rousing shouts of encouragement come in...and still the ceaseless drumming and clapping in perfect cadence, goes steadily on. Suddenly there comes a sort of snap, and the spell breaks, amid general singing and laughter...and this is not rarely and occasionally, but night after night.” (Friedham, 98)

Similarly in the United States, the Christian slaves began to veer towards the types of Christianity where they could also bring in a little bit of their own African roots. The most popular protestant religions were the Baptist and the Methodist churches because of their plain message of hope. The Baptists and the Methodists also appealed to the slaves because of the manners of worship that they subscribed to, which were similar to those of their past African culture. Many methods like spirit possession, call-and-response, singing, shouting and dancing allowed to the slaves to feel like they were holding on somewhat with their old culture. (http://www.pbs.org/wnet/slavery/experience/religion/history2.html, 5 Feb. 2007)

A scene in a church full of slaves in the United Sates would look a little different to that of slaves in Brazil. In Brazil it would be a happy scene, with singing and dancing. Slaves in the United States went to church for hope. They repented and prayed for the coming of the lord to deliver them from the daily lives that they lived. They prayed for their own Moses to come down and free them from the slave bondage that they have had to endure. Simon Brown was an ex-slave at the time when he recalls his experiences of slavery described an everyday scene at the chapel on his plantation.

“My people would be so burdened down with trials and tribulations and broken hearts, that I see them break down and cry like babies... There was a living faith in a just God who would one day answer the cries of his poor black children and deliver them from their enemies.” (Friedham)

Even with their “Double Meaning” sermons, many slaves were arrested with the plotting of revolt or resistance to their slave masters. Slave owners became curious with the reasons why Christianity had caught on so fast and so well. With the laws about slaves not being able to gather without a white person present, it became very apparent in these sermons what the true purpose of the special lessons were. As a result, slave masters began to choose what the preachers were able to talk about and most of the lessons were primarily about obeying one's master and one's lord. Many sermons were also often given to indoctrinate the slaves into believing that slavery was an act of God and was God's will for the African people.

With the popularity of Candomblé in Brazil, new sets of laws and regulations where set up in order to control and regulate the spreading of this religion. Again, the last thing that the Brazilian government wanted was a revolt of the slaves, so once again, the laws where not regarded with the strictest obedience. Most of the laws were imposed in order to “scare” the slaves and the owners. The most obvious law against Candomblé was ordinance six which states:

“Every person who in his house or residence, or in some other adjacent house, allows gatherings for dances or Candomblé, in which outside slaves take part, will be punished with the penalties imposed in the fifth ordinance. The slaves who are arrested at such gathering will be punished with fifty to a hundred lashes.” (Herbstein, 120)

In the United States, even though the slave preachers' sermons were being regulated, they were able to find ways around it. Instead of using sermons as outlets in order to bring hope into the lives of slaves, they used their sermons to hide messages of gatherings. These gatherings, called “praise meetings”, often took place in secluded locations, far off inside woods, sheds or anyplace else they could be out of ear shot and eye shot from their masters. Alice Sewell, a young slave at the time, describes her experiences at one of these praise meetings;

“We used to slip off in to the woods in the old slave days on Sunday evening way down in th swamps at sing and pray for this day of freedom. We come from four or five miles to pray together to god that if we didn't live to see it, to please let our children live to see a better day and be free.”

(Foner, 219)

The slaves in the United States endured so much for their religion. Most of their lives revolved around their religion. They risked more than they actually knew just by going to such gatherings. Christianity gave the slaves hope and a sense of worth in God's eyes and that is all they needed in order to follow him with the utmost confidence. Going through each day being treated less human than the next, they needed something to hold onto. They needed gatherings where they did not have to hold anything back, where they could pray freely with out the double meaning sermons, without the slave owner sitting next to them, and without the restrictions. It would give them something to have, that no one, not even God could take away from them.

Even though the slaves had their sermons taken away, one thing that they did still have were their songs. During war time and when escaping to the north, many songs were created or changed a bit in order to serve as songs of hope and direction. The song “The Lord” was most often cited with a double meaning:

“Yes, we all shall be free,

Yes, we all shall be free,

Yes, we all shall be free,

When the lord shall appear.”

(Foner, 23)

This song was written about the Jewish slaves escaping with Moses out of Egypt, but often during wartime the slaves, out of ear shot from their masters, would replace “the lord” with “the Yankees”. Likewise when they sang the words “I'm bound for the land of Canaan” (Foner, 23) it was a typical code for escaping to the north and the idea of the fall of slavery.

The slaves in the south often looked to the north as a place for their own religious freedom. At praise meetings, ministers often spoke highly of the churches in the north. The spoke of how the churches were like mini-governments with their own court system where they could fairly be tried and disciplined for immoral behavior. These churches served as a place where there was not a white oppressor in sight and where they were their own establishment and they governed over themselves. These were more than any slave of the time could ask for.

In their efforts to become more and more religious and to resist more and more, they looked to learning to read, with the focus on the bible. The reason that most of the slaves learned to read was in order that they could read the bible. This was also a violation of southern law, and was yet another thing that they used on order to resist. Frederick Douglass, one of the most highly regarded persons to the slaves because he was a black abolitionist, once said that knowledge is “the pathway from slavery to freedom” (Foner, 93) which was the fire behind the efforts for the slaves to read and to become educated.

Although in Brazil, the slaves were very religious, they did not know what an upper hand in their society they really had. Opposed to the slaves in the United States, the message of resistance was subtle. They had a silent resistance. Their resistance was in the facade that they kept. The face of Catholicism with the mind of Candomblé. Since the slaves were taken from all parts of Africa and there were many different cultures being represented, all different aspects of different religions also became fused in Candomblé too. Candomblé was essentially a mixture of Roman Catholicism and hundreds of different religions from hundreds of different tribes in Africa. Because of this, followers of Candomblé began to create their own set of gods or Orixás (more accurately translated at “Saints”) taking different gods from different cultures and making a standard set just for Candomblé. For most people who practice Candomblé, their Orixás are the same people at the Catholic saints. The ever powerful Candomblé Orixá, Oxalá is said to be the same as Jesus and they are worshiped as one person. Even today, people who do practice Candomblé who know so little of the background and history behind it, believe that Oxalá is just another name for Jesus.

For the slaves, Jesus was not only an important figure and a very powerful person but also another means of resistance. Jesus often spoke highly of freedom and the equality of men and for this they regarded Jesus as one of them. A common person like them, a slave of his own time.

Whether in a indirect way or not, religion has played some part in the resistance of the slaves. In the United Sates religion was the way that they resisted. Religion gave them a reason to live, it

gave them a reason to hope. It has been said that at the heart of all slave religion is resistance (Foner, 95).

 In Brazil, where most of their religious resistance was indirect, they have no idea of the impact that was made because of it. The slaves' ability to not fully take in Catholicism and to hold on to a good portion of their African culture was the best form of resistance that they could ever impose on the government.

