A Neopentecostal Experience of Bolivian Aimara people

Marcelo Vargas

Centro de Capacitacion Misionera

La Paz-Bolivia
1. Background to the case study

The religious ideas and practices of the native indigenous peoples of Bolivia, which were both well-defined and deeply-rooted, remained beneath a veneer of Roman Catholicism, which was alien to their existence and forced upon them by the Spanish in the 16th century (Mariategui 1976:172-73; Klein 1992, viii). From its earliest days, Protestant evangelical Christianity
, brought to Bolivia by European and North American missionaries more than hundred years ago, has also maintained a relationship with Bolivian culture in which there has been mutual influence. This exchange has become more dynamic and diversified, as evangelicals have increased in numbers and influence.

The capital La Paz is the most culturally indigenous Latin American capital. Of the Andean nations, Bolivia preserves the most indigenous identity inherited from the two most influential pre-colonial cultures of the region: Aimara and Quechua. Herbert S. Klein says: ‘It is also the most Indian in the American republics: as late as the census of 1976 only a minority of the population were monolingual speakers of Spanish’ (1992: vii). These cultures remain despite a systematic opposition to their existence from the colonizing Spaniards and the Creoles of the Republican era. The invaders used the sword and the cross as their weapons to subdue the people and with them they pursued and fought the natives. However, even if their intention had been peaceful and respectful – which was obviously not the case -- they brought an exogenous, cultural system from foreign lands. This system represented very different political, economic, religious and social realities that could not substitute the strong Aimaran identity and related lifestyles.

In addition to all this background, the Aimaras have been affected by new and numerous impacts during the last century. They have been moulded by political, social, economic and religious influences and changes. Modernity and globalization have hit them with all their force via education, democracy, legislation, trade unions, and non-Catholic religious groups. The proliferation of new forms of Christianity has brought new sources of tension and profound changes. Evangelical or Protestant denominations have made inroads into Aimara indigenous communities, none with more success than the Neopentecostals, although these, just like previous invasions, have failed to erase the fundamental components of their ethnic identity.

At first sight, Neopentecostals are blazing a trail for indigenous women to play leadership roles within a context of gender equity. They are also using their own language for services and adopting symbols and rituals that come from their own indigenous identity rather than Protestant tradition. When it is recognised or not, the Aimara identity proposes new ways of living and representing the Christian faith. It is, therefore, important to learn to read and interpret these languages. The urgent task is to listen to what people are feeling and understanding about their decision to join a Neopentecostal congregation. To share with people who possibly have very little theoretical or theological knowledge about what they think and believe even when this does not coincide with the official position of the church that represents their newfound faith.
It is the purpose of this analysis to concentrate our attention on the identity and mission of Neopentecostals from the city of La Paz, Bolivia’s administrative capital, where the Aimaras are the largest, dominant ethnic group, particularly those who belong to the ‘Power of God’ (PoG) Church.
2.
The distinctive nature of Aimara culture

This section will take different aspects of the Aimara imaginary, including their worldview, indigenous spirituality, language, multi-ethnic sense, three-dimensional logic, and integral epistemology as the basis for the analysis of Neopentecostals.
2.1
Worldview, spirituality
What makes the Aimara culture distinctive? What do the Aimaras think about themselves and about the world? How do they perceive who they are and the world around? How do they conceive the spiritual and material worlds? The great obstacle when trying to respond to these questions is that our effort to understand these issues tends to be monocultural, in other words we try to mould our understanding based on the western modern paradigm. Our mind tends to conceive life divided into separate, independent compartments. We automatically dichotomize and by doing so impoverish the reality. The mind of the native Aimara conceives life in a way that is different and often, contradictory way to the westernized mindset. Life and the world for them are an integrated whole that is fundamentally spiritual and in harmony with the cosmos.
How does the Aimara understand their world and how does she/he fit into it? With the arrival of Christian spirituality and morality, a foreign worldview was incorporated into the Aimara metaphysical outlines. It was an adaptation that, on the one hand, left their own continuities alive and, on the other hand, strengthened them. However, inevitably, changes and modifications occurred which, in turn, became apparent in their own discontinuities. For example, the western worldview makes a clear distinction between the opposition and separation between heaven and earth, while, for the Aimara, even today, the ‘alajj pacha’ (heaven) and the ‘manqha pacha’ (hell) have mixed elements of wickedness and kindness. Not all the bad is in the ‘manqha pacha’ not all the pure is in the ‘alajj pacha’. Although there are forces that work for wrong, these same forces can work for good and this is part of the framework of the belief and morality of the ancient Aimara (Harris & Bouysse-Cassagne 1988: 246).
2.2
Social life: multicultural and intercultural

The interrelationships found in each event and in the Aimara personality are a vital foundation for their identity and this aspect is utterly contrary to the individualism prevailing in globalized societies, where relationships and events have a marked anthropocentric character. In the Aimara conscience, however, the human being is not the centre. Man and woman are not taken into account in an isolated or individualized form. Nature and the cosmos coexist, they feed each other, they protect and mutually respect each other. Community life is where needs, preferences and a sense to life are generated. The human being is inserted into the physical and spiritual atmosphere that surrounds him, to form one indivisible, integral whole. It is impossible to live without the diverse fabric and multifaceted nature of interdependent cosmic relationships.

However, not everything is perfect in the Aimara ‘ayllu’ (the community life as an ancestral base of coexistence). Community life, be it in the rural areas or urban context, combines values that are highly human and integrating with reproducer anti-values of domination, perversion and discrimination. The historic context of marginalisation, poverty and suffering influences many aspects of Aimara life. Their creativity is expressed with a sense of originality; their sense of festiveness in the imaginary of celebration; interdependence in reciprocity and complementarity. However, there are also shadows of fatalism, where fate is stained with pessimism; accommodation to the belief that natural and supernatural forces are pigheaded and unavoidable. Frivolity, cheating and vengeance are seen as acceptable forms of behaviour and despair is commonplace because life is seen only in terms of the present, with few positive roots in the past or indications of a better future (Tancara 2005: 5).
2.3
Language

The Aimara culture is a spoken relational culture. Its channels, its sources are not written documents produced by isolated individuals. There are no illuminated individuals who apply a discursive rationality. The Aimara do not determine tradition by conceptualizing or idealizing their utopias in written texts. The Aimaras’ main ‘text’ is a colourful fabric of live ‘perceptions’ in minds and hearts. It is a treasure of accumulated community wisdom shared by means of an oral ancestral traditional that manifests itself in beliefs, customs and forms of life. Rather than being textual, Aimara communication has been and still is a living experience. Language, as a result, is central. The Aimara language gives its speakers an abundance of linguistic resources to be use. It is enough to know some of the grammatical system to have a clear idea of the wealth and complexity of this language. The extensive demarcation of the sources of information, the affirmation of humanity and its differentiation from the non-human by means of language, and the dynamic interaction between language, culture and the perception of the world are also aspects of the Aimara language. Neither the Aimara culture nor the language is sexist as the Spanish and English languages are. When the Aimara speaks about human beings, he or she does not exclude half the human race by referring to someone only in masculine terms (Hardman 1988: 155-216). The language gives the Aimara woman an equal social level in a way that could serve as a model for the contemporary world, with its glaring inequities in terms of gender and justice.
2.4
Three-dimensional logic

Implicit within the cultural Aimara language is a trivalent logic (Lozada 2005: 10). The logic of its beliefs, for example, is not bipolar. In other words, it is not conclusive or absolutist on one hand, and static and individualistic on the other. It does not have the binary logic of belief or non-belief, of the legitimization of a unique, exclusive, closed system of beliefs. This trivalent logic implies the compassionate submission to its imaginary religious community and its syncretistic practices, but at the same time, the construction of elements that modifies the established ‘pantheon’.
The Aimara worldview starts, in the same way as the Vedic tradition of India (Estermann 2004: 6), in the non-duality of reality. Reality is not conceived in dimensions that are in conflict or opposed to each other -- good and bad, sacred and profane; masculine and feminine, visible and invisible, true and false. Neither one nor the other can exist without the possibility of there being a third alternative. God exists and so does the Devil; human beings and Nature; spirit and body. In the Aimara concept of cosmos, there is room for a third alternative of equal importance. The parts do not counterattack each other; on the contrary, they are complementary, inclusive. This three-dimensional – and sometimes more -- Aimara logic is sustained by the relational cosmic system mentioned earlier with its principles of reciprocity and solidarity.
Is the Neopentecostal experience at PoG Church specifically and profoundly Aimara? Is its vital identity moulded by the singularity of this culture? Do their principles, values, sacred holism, their cosmic interrelationship, orality and linguistic inclusivism, their three-dimensional logic and thirst for the unknown, place them outside inadequate overseas moulds?

3.
Analysis and findings

The technological and industrial progress achieved by scientific and philosophical development and the uncontrolled use of natural resources by the creators and children of the Enlightenment – also the designers and heirs of Modernity and, more recently, Post modernity – have generated an unprecedented moral and social collapse in humanity. The more highly urbanized societies are the most intoxicated, becoming the vanguard of the destruction of natural and human ecology, reflected in global warming, the disappearance of species and the decadence of the family as the backbone of society. Among other social investigators, Diaz (1998) feeds into this study with his historic overview of the birth and consolidation of sciences that critically examine ritualistic, socio-religious phenomenon. Diaz uncovers the ideological character of the main social scientists and the schools of thought and movements they built up in Europe and North America, around themselves, which, in turn, became the cutting edge of Western social theory.
The attitude of the Western academic world has not changed in any significant manner. Not only does the scientific community possess an almost complete inability to recognize past mistakes, but its continues to represent itself as the epicentre of higher learning, the bearer of the most faithful research criteria and the most accurate methodologies. Those of us not from the west are told how to do research by sticking closely and doggedly to their requirements. A widespread negative understanding of non Western studies is no surprise since social sciences like anthropology are daughter disciplines of the Enlightenment with its long history of errors that supported racism against the blacks, the extermination of indigenous peoples, apartheid in South Africa and many other similar cases, some of which affected indigenous peoples in Latin America. Has any progress been made towards closing the gap and reducing the lack of equality created by the western way of thinking? Do we still study indigenous peoples as if they were founded on error or as an uncivilized, inferior, barbarian people? Gigantic steps have been made in classifying cultures but without any profound, integral change of attitude. What social scientists need to quietly accept is that indigenous cultures and traditional religions are now players on the world scenario. And they have brought with them their own particular lifestyle with its primary focus on spiritual life so as to enrich global human experience and bring greater depth to other religions, including Christianity. Aimaras in Latin America are no exception. Reports and studies from other parts of the world also show how indigenous peoples are contributing forms and content that broadens and enriches integral perceptions of life. The trials and tribulations suffered by the Aimara people during the centuries lived under segregationist domination have not been in vain. They are typical of what is currently happening throughout the world. Growing global interdependence has opened the door for segregated human groups to make their contribution although for many these is still seen to be a concession rather than a dialogue of equals. Through this slow-growing respect for constructive pluralism and syncretism, there is hope that we will become more fully human and perhaps even more fully Christian.

The Aimara people have their own operating system and ways of representing their religion. For example, their rituals, are not simply religious acts, but expressions of social procedures, political realities, economic intentions, felt emotions, and physical movements. These features should be understood together as a complete package, a united whole that not only concerns the spirit – or just the mind or the soul – but every part of life, and this is reflected in the loud, ostentatious, mass meetings in the Power of God Church. Aimara believers, on attending church, do not do so for reasons that are merely doctrinal, but also with holistic expectations and understanding. Conversion to Neopentecostal faith, therefore, has a profound affect on several aspects of daily life and family relationships while mirroring several deep-rooted aspects of their cultural tradition. Church members participate in civic organizations, which can be compared with the role of the traditional ‘ayllu’ in rural areas. On facing crisis situations, indigenous urban dwellers may continue to recur to Aimara religious performances and performers, revealing the strength of old links with ancestors and rural life. Also, in their understanding of conversion or motivations for church membership, piety practices or perceptions concerning leadership, there is no room for doubt – the church’s solid, active platform is evidently primal, religious substructure.
Every religious or social Aimara Neopentecostal expression condenses and potentially reveals the cognitive, cultural, social, extra-ritual processes of the groups practicing them. For academics in general, the still childlike mind of indigenous peoples and the actions of their religious agents reveal a backward way of thinking because of what they consider to be a contradictory association of ideas and actions, the legitimacy of which is suspect. But why should an outside observer assign perfect rationality to the actions of others? And is an inseparable empiric and supernatural mixture truly unsustainable or could it not in fact be possible to conceive, as the Aimara do, that the material and spiritual worlds are one and the same? What good reasons do we have for thinking that Aimara, animist, religious activities contain hidden, ambiguous, uncivilized, incomplete messages, conceived in a paradoxical manner? Perfect rationality and a life separated in tidy compartments cannot be defined for the actions of others in a universal manner, even in a developed western context, so it is not creditable to attempt to do so for the Bolivian indigenous Aimara. This study has tried to take a firm stand against the disintegrating, dehumanizing arguments of modern dichotomist rationalism by adopting two positions. Firstly, by listening to the holistic perception and voice of ordinary Aimara Neopentecostals and, secondly, by studying what national and foreign social scientists, with a long-standing, significant relationship and identification with Aimara and indigenous people in Latin America, have to say in their research studies. It avoids any monocultural reading of this indigenous group from the Bolivian Altiplano using preconceptions of an external configuration and, as a result, has assimilated the healthy influx of Aimara people as the agents for integrating something that is impossible to separate or arrange hierarchically – the body from the spirit or space from time. What makes the Aimara culture different is its vision of life as something complete and integrated, something which is essentially spiritual and in harmony with the cosmos.

The Neopentecostal believer is someone who believes and – like any other human being – can act based on false beliefs or in contradiction to the beliefs he or she holds dear. Religious rituals guide his or her existence in this world, but by no means hold the monopoly in that realm. Believing is not only or emphatically a mental occurrence or a mere psychological state. The complete existential condition does not include the prior assumption, found in intellectualism, that reasoning comes first, leading to actions that respond to and reflect that reasoning, where the former determines the latter in a dominant hierarchy. Different objects of belief can determine different areas of possible responses. For the Neopentecostal believer, belief in divine healing does not rule out the use of scientific or natural medicine. Balance is achieved via the subtle combination of compatible and opposing elements, implying that the trivalent logic of language and Aimara cosmovision is at stake. The relativity of absolutes has outlasted the test of time and remains to be an important element of Aimara thinking and identity for Aimaras in general. We believe that case study findings and analysis reveal that the same is true for Aimara Neopentecostals. Just as Einstein’s theory of relativity with rest and motion as a relative dimensions in relation to the speed of light; how and what people believe or do not believe are relative factors in relation to the whole indigenous cosmology. Whereas the bipolar Western logic that creates in interminable conflicts of opposites, the three-dimensional logic system tends towards the conciliation and coexistence of elements, some of which are contradictory. Good and evil live side by side, the future is the past and the past is the future in the present. The nutrient of indigenous trivalent logic is the relational cosmic system rooted in reciprocity and solidarity.

The religiosity practiced by Neopentecostals does not start with a list of dogmas in a tightly defined creed that must be understood, nor is it based on what individuals believe. If it were so, we would be entering the dangerous, partial terrain of undecipherable mental events submitting us to the merely rational. Their religiosity is based on visible, ritual acts where people make a public commitment to adhere to their new faith within their own cultural tradition, acting in line with collective group representations.

The Aimara Neopentecostal faith, like most indigenous religions, has no creed, but is composed of institutions and practices. The purpose of their beliefs and religious practices is not theological discussion or proselytism using rational arguments, but the survival and wellbeing of the community. The goal of the PoG Neopentecostal Aimaras is not only to save souls but the survival and continuity of their community in the urban world. Just like the Catholics who landed in Latin America with their Spanish form of Christianity, the Pentecostals and evangelicals in general combine old and new, collective and individual elements of salvation where everything rests on the foundation of an already-existing cosmology. Indigenous Aimara rituals have an expressive, symbolic meaning. They symbolize the shared feelings of group solidarity, of appreciation for and inevitable reference to the past, of a break with and loyalty to coactive tradition. Much of this has been inserted, adopted and adapted in Neopentecostal churches like PoG.

So why are Neopentecostals so attractive? Instead of a structured, logical system of ideas and thought, they issue a persuasive offer to experience God intensely. They are capable of offering a road to the solution. This experience of God involves no bureaucratic intermediaries and is communicated in a familiar, easy-to-understand language by someone the listener can identify with – usually from the same people group and social class. The experience is even more attractive because it involves becoming part of a community of people who share the same experience and celebrate it warmly and enthusiastically with their new brothers and sisters in the faith.

The symbolic group universe centres on the magic of the word. If for the Aimara people in general, their culture is a spoken relational culture, the Aimara Neopentecostal emphasizes its rituals via spoken relational aspects. The word ‘ritual’ is valued, not ‘rational’. Oral rather than written communication is important. Testimony is appreciated more than preaching. It is vital and crucial the symbolic efficacy of Pastor Guachalla’s dramatized sermons. The focus is on feelings rather than intellectual understanding. The pastor effusively communicates oral, narrative thought. It is vital in the PoG church services to hear the pastor’s moving speeches, a simple, intentionally narrative orality transmitted in such a way as to be perceived, not with the sole purpose of making rational arguments, but to clearly communicate emotions, feelings. The focus is on the ‘heart’ rather than the mind. The spell cast by the pastor’s words creates holds such strong power that some people never want to miss a church meeting and can be found in church every day of the week. The growing use of the Aimara language in the pastor’s sermons and healing testimonies given by church members adds to the emotional charge of the rituals practiced in church services. An interpreter who does an excellent job of capturing exactly the dramatic tone used by Pastor Guachalla is simultaneously translating more and more messages into Aimara and the result is neuralgic for his listeners. The television programs broadcast by PoG also reflect this effusive, Aimara love of the narrative and the almost total absence of written material also found in the church. To outline the church’s history OMIT: in Chapter four, we had to collect information from the historic narrations shared by the founder during his sermons after failing in a formal attempt to obtain written material in what could be referred to as the church’s ‘hypothetical’ archives. The emotional symbolism of the oral word is one of the most anxiously awaited highpoints in the church service when people are invited up to the platform to give testimony of recent miracles. The pastor interviews them asking questions, which gradually lead the interviewee and the congregation into a climax of ecstasy.

Just as it is possible to speak a language without fully understanding its grammar, Neopentecostal believers can participate in a religious activity without grasping its ‘grammar’. The delight of the experience within the sacred place, the former Roby Cinema, and at home or on the street is the powerhouse for the actions and aspirations. The deeper meaning of the church services is understood only partially or not at all, not because the people are insensitive or unintelligent, but because it is symbolic, imposed by the caudillo (strong, charismatic leader) or indigenous tradition.
The Bible is the principle of totality, the visible symbol of salvation as a moral and behavioural code. However, Neopentecostal discourse and practice are related – in the complex dynamic of continuity and discontinuity – with orality, with popular culture and the indigenous, religious-animist form of expression. Neopentecostal religious discourse and practice are related to the popular culture, specifically the people’s form of religious expression. As a result, Neopentecostalism can propose new religious feelings using an oral language and religious practices that evoke the indigenous world, are familiar to the people, and can be assimilated by them in a natural manner.
The Neopentecostal experience in the La Paz PoG Church is first and foremost Aimara. Its core identity is defined by that particular culture – its values, cosmic integrality, orality and linguistic equity, its spirituality focused on the transcendental, its three-dimensional logic system. All this and so much more form the character of the Aimara Neopentecostals, what they are today and what motivates them in their mission. It is worth making the observation that contemporary Aimara Neopentecostals have a great deal in common with the first Old Testament believers and their history, people groups and identity. There is also significant analogy with New Testament Christianity, its cultures, people and world vision. The differences, on the other hand, are enormous when comparing Aimara Neopentecostalism with westernized Christianity – with either Roman Catholic or European or North American Protestant roots – with its egocentric value system and individualistic religiosity.

4. Conclusion

The indigenous worldview, so essentially different from the globalized one, exercises a powerful influence in Bolivian society and defining the religious and social behaviour of the majority. The advance of Neopentecostalism is taking place specifically in the Aimara cultural context in the city of La Paz, without completely eliminating or replacing indigenous religiosity (Bediako 1995: 215). The indigenous Aimara identity still builds values, behaviour and spirituality in Bolivia. All evangelicals, and Neopentecostals in particular, are strongly influenced by this indigenous worldview.
There is a lack of wholeness in the church witness and mission in relation to cases like the Aimara people. Instead of having an attitude of making the kingdom of God established in each culture with the purpose of home-grown wholeness and redemption the most common experience has been prejudice in imported forms, contents and spirit.

Bibliography.-

Mariategui, José Carlos

1976: Siete Ensayos de Interpretacion de la Realidad Peruana Lima: Amauta

Klein, Herbert S

1982: Bolivia: the evolution of a multi-ethnic society New York: Oxford University Press Blackwell
Albo, Xavier ed

1988: Raices de America: El mundo Aymara Madrid: Alianza Editorial & UNESCO
Harris, O & Bouysse-Cassagne, T

1988: ‘Pacha: en torno al pensamiento aymara’ Albo ed 1988:226
Tancara, Juan J

2005: Teologia pentecostal: propuesta desde comunidades pentecostales de la ciudad del Alto La Paz: ISEAT

Hardman, MJ

1988: ‘Jaqi aru: la lengua humana’ in Albo 1988:155-216
Lozada Pereira, Blithz

2005a: ‘Identidad y vision del mundo Aymara’ II Seminário Internacional del Pensamiento Andino Cuenca:UNESCO
Estermann, Josef

2004: La filosofía andina como alteralidad que interpela: una critica intercultural del androcentrismo y etnocentrismo occidental La Paz: ISEAT

Bediako, Kwame

1995: Christianity in Africa: The Renewal of a Non-western Religion Edinburgh: Edinburgh University Press & Orbis Books

� 'Evangelical' is a word that in Bolivia identifies what in other places is known as protestant (Phillips, 1968; 13). In most Latin American studies these two words are interchangeable.

PAGE
1

