HISPANIC SUMMER PROGRAM
XXIV SESSION
JUNE 16 THROUGH JUNE 29, 2012
SEMINARIO EVANGËLICO DE PUERTO RICO

San Juan, Puerto Rico
*

Historical and Sociological Explorations in Latin@ Religion and Urban Space
David A. Badillo
Associate Professor, Latin American and Puerto Rican Studies

Lehman College (City University of New York)
*

8:15-11:35 am
*

COURSE DESCRIPTION:

Both institutional and lived religious traditions embody faith in daily life. The intertwined histories of Catholicism and Protestantism go beyond religious leadership, requiring understanding of the entire experience of neighborhoods, downtown power seekers, religious movers and shakers, as well as the work of numerous organizations and associations. This seminar will consider the interaction of congregation, city, and ethnicity to explore historically and sociologically religious influences on Latin@ communities in the United States. By contrasting Mexican Americans, Puerto Ricans, Cubans, Dominicans, and other groups—we will also seek an integrated approach to understanding the scope, depth, and complexity of Latin@ contributions to contemporary urban landscapes.

We will examine the role of religion in the formation of immigrant communities; the contrasts with European migration and settlement patterns; the debates over institutional vs. popular religion; and the role of Latin@ religion in the evolution of cultural identity. Other points of inquiry emphasize ties between secular and church-related social movements and transitions from ethnic competition to greater ecumenical cooperation in the post-Vatican II era.

Historical roots begin with tracing the Iberian heritage and the founding period of Mexican-American communities in the present-day U.S. Southwest, and will proceed topically and chronologically to twentieth-century migrants and exiles from the Caribbean into the larger, hemispheric perspective on U.S. Latin@ religion. Readings adopting a comparative framework with respect to religion and place will suggest new historical and sociological points of inquiry.

While discussions will be conducted in English, participation of Spanish language-dominant students who can manage the assigned readings is also welcome.

GOALS OF THIS COURSE:

Through discussion and written work students will demonstrate a basic understanding of the evolution of U.S. Latin@ Catholicism and Protestantism, analyzing readings and offering historical and sociological interpretations of major developments. They will also gain familiarity with comparative approaches and other conceptual frameworks, utilizing ethnographic studies and other social science methods to discuss, contrast, and analyze religion in specific settings.

GRADING CRITERIA:
1. Active participation in seminar discussions—including works-in-progress presentation for final paper (25%)

2. First paper assignment (25%) due on second Monday of seminar

3. Final paper (50%) due no later than July 10, 2012

WRITING ASSIGNMENTS:
Students are required to submit two papers: a short (5-7 page) somewhat introspective exposition on religious identity and ethnicity, due on Monday of the second week of classes, and a research paper on student analysis of the history or sociology of Latin@ religion in a given locale (ca. 25 doubled-spaced pages, excluding bibliography and endnotes).

Ph.D. and Th.D. students would also submit an annotated bibliography (ca. 10-12 pages) expanding upon sources consulted and listed in the final paper.

REQUIRED READINGS:
Students are required to purchase the following texts:

1. David A. Badillo, Latinos and the New Immigrant Church (Johns Hopkins University Press, 2006)

2. Manuel A. Vázquez and Marie Friedmann Marquardt, Globalizing the Sacred: Religion Across the Americas (Rutgers University Press, 2003)

RECOMMENDED READINGS:
Ph.D. and Th.D. students will also read one of the following texts. All students will find any or all of them useful for the writing assignment.
1. Timothy Matovina, Latino Catholicism: Transformation in America’s Largest Church (Princeton University Press), 2012.

2. Juan Javier Pescador, Crossing Borders with the Santo Niño de Atocha (University of New Mexico Press, 2009)

3. Ana María Díaz-Stevens, Oxcart Catholicism on Fifth Avenue: The Impact of the Puerto Rican Migration upon the Archdiocese of New York (University of Notre

Dame Press, 1993).

4. Paul Barton, Hispanic Methodists, Presbyterians, and Baptists in Texas (University of Texas Press, 2006)

5. Manuel Vazquez, More than Belief: A Materialist Theory of Religion (Oxford University Press, 2010)

COURSE SCHEDULE:

FIRST WEEK
First Monday 6/18 –Origins of Latino/a Religious Identity

(Please read these sections in advance of the seminar)

Globalizing the Sacred, Introduction and Chapters 1 and 2

Latinos and the New Immigrant Church, Introduction and Chapter 1
First Tuesday 6/19 – Southwestern Catholicism and Protestantism

Latinos and the New Immigrant Church, Chapter 2
Globalizing the Sacred, Chapter 3
First Wednesday 6/20 – Caribbean Religious Paths to the Present
Latinos and the New Immigrant Church, Chapter 3
First Thursday 6/21 – Popular Religion and Urban Ethnicity

Latinos and the New Immigrant Church, Chapter 4
First Friday 6/22 – Importance of the Hemispheric Context

Globalizing the Sacred, Chapters 4 and 5
Latinos and the New Immigrant Church, Chapter 5
First Paper Is Due

SECOND WEEK
Second Monday 6/25 – Religious Culture and Contemporary Settlement Patterns
Globalizing the Sacred, Chapter 6

Latinos and the New Immigrant Church, Chapter 6

Second Tuesday 6/26 – Social Movements
Globalizing the Sacred, Chapter 7
Latinos and the New Immigrant Church, Chapter 7

Second Wednesday 6/27 – Beyond Congregations: Rise of Transnational Media
Globalizing the Sacred, Chapter 8 and Conclusion

Second Thursday 6/28 – Reinterpreting the Immigrant Church
Latinos and the New Immigrant Church, Chapters 8
Second Friday 6/29 – Final ​Reflections and Conclusions

Latinos and the New Immigrant Church, Epilogue
Discussion and Presentation of Student Papers/Papers-in-Progress

Final Papers Due By July 10, 2012
Page 1 of 3

