“Everything begins in mysticism [la mystique] and ends in politics [la politique].”

Charles Péguy

[image: image1.png]

Religious Studies 334.01

Liberation Theology and Social Change

Willamette University

Spring 2010

T/Th 2:30-4:00 p.m. Eaton 211
In memory of Ira Zepp, liberating teacher and scholar (1930-2009)

“To know and not to act is not to know.” (Chinese Proverb)

Instructor:
Charlie Wallace, University Chaplain and Associate Prof., Religious Studies

U.C., 2d floor. 503-370-6213 (w), 503-581-1555 (h)

cwallace@Willamette.edu

Catalog description: A survey of Third World (particularly Latin American) liberation theology and its potential and actual impact on movements for human freedom in the North American context (e.g., those working on Black, Hispanic and Native American issues, feminism, gay liberation and economic justice).

Books:

Paulo Freire, Pedagogy of the Oppressed, 30th Anniversary Edition (Continuum, 2000)

Miguel A., De La Torre, ed., The Hope of Liberation in World Religions (Baylor

University Press, 2008)

A helpful website:

 www.LiberationTheology.org

Guests:

 The Rev. Dr. Ignacio Castuera, Sam Menefee-Libey, Francisco Lopez, others
Requirements and Grading:

Assignments are not graded, but assumed to be done in an engaged manner at at least a basic “B” level. In the unlikely case that quality is not maintained, the instructor reserves the right to ask for a re-do or to down grade the assignment.

Grade C:

1. Attendance and participation. Prepared in-class discussion is the life blood of

 this course. Therefore, please limit your absences -- for any reason -- to four.

2. Freire take-home exam.

3. Getting to know your fellow learners. Prior to spring break, meet intentionally one-

one-one
with a dozen other members of the class (Charlie included) for at least a 1/2

hour session. Keep a dialogue journal with at least 1/2 page of reflection on each

meeting. Guidelines will be supplied.

4. Mini-Commonplace Book. The five Freire reading assignments and at least two from

each of the other texts and one student presentation should be represented in a one-page narrative written reflection that begins with a key quotation from the assignment, a sentence or two that captures something central that you’d like to hang on to and/or wrestle with. Please use a “peechee” folder and loose-leaf paper or some kind of slim journal if your handwriting is legible; or word processed typing paper if you’re more comfortable and legible in that mode. This is an exercise in “writing to learn,” an opportunity to respond to the reading, preparation for class discussion, a tool for reflection, and, perhaps, a keeper for your library!

Grade B:

The foregoing, plus:

4. Complete Commonplace Book. Every reading assignment (and every presentation) should be represented in a one-page narrative written reflection that begins with a key quotation from the assignment, a sentence or two that captures something central that you’d like to hang on to and/or wrestle with. Please use a “peechee” folder and loose-leaf paper or some kind of slim journal if your handwriting is legible; or word processed typing paper if you’re more comfortable and legible in that mode. This is an exercise in “writing to learn,” an opportunity to respond to the reading, preparation for class discussion, a tool for reflection, and, perhaps, a keeper for your library!

4a. You’ll notice a number of additional opportunities in the course outline,

usually bracketed and headed with the bold type “Also.” Attending these out-of-

class occasions and reflecting on them in your commonplace book can help your grade.

5. Preparation and leadership (with a group of colleagues) of an in-depth discussion on
another theme and another context of liberation theology. This may well start with readings from De La Torre, but will lead you beyond to pick up on developments like: Black Theology, Feminist Theology, Womanist Theology, GLBTQ Theology, etc. Each team of 3-4 will propose a theme. An assignment for the class should be available at the preceding period, and a none-page overview of the discussion, with bibliographical sources, should be submitted the day of the presentation and discussion. Web resources, local resources persons, etc. are encouraged but not required.

6. Final comprehensive essay, integrating your reflections, the thought of Freire

and other major liberation perspectives.

Grade A:

The foregoing, plus:

7. Semester Project. Engage in, research, and write up 20 hours of service to a

local grassroots organization working for social change. Your ten-page word-

processed paper will discuss the context for the activity you engage in (both the

organization’s history and how it fits into liberation theory) and reflect upon that

activity. Participation in an Alternative Spring Break qualifies as basis for your project.

Opportunity to talk about it in a final session will be provided.

Course Outline

January

19
First conversations

21
What is theology? Who does theology? On what basis? What does it matter?

 Also 18-22 Martin Luther King Week. Attend/take part in at least one of the following: An evening gathering, the Thursday convo, the “Pledge Walk.” Friday’s lunch and service opportunity. See www.willamette.edu/dept/oma/mlk.
26
Freire, pp. 9-40 and visit to TOP (see below)
28
Freire, ch. 1

 Also 25-29 Tunnel of Oppression… Montag Den

February

 2
Freire, ch. 2

 4
Freire, ch. 3

 9
Friere, ch. 4. Take home essay topic passed out.

11
Take home essay due. Discussion: L.T.’s Biblical sources.
Bring a Bible (beg,
borrow, but “thou shalt not steal….”)

 Also 13 & 20 School of Theological Studies (9:30-12:30, University Center)

16
LT History

18
De La Torre, Intro and ch. 1-3 Catholicism, Protestantism, Humanism
 Also 20 School of Theological Studies (9:30-12:30, University Center)

23
FILM (Romero) -- Charlie at NACUC meeting in North Carolina

25
Guest (reading TBA)
March

 2
De La Torre ch. 4-5 Judaism and Islam
 4
 DLT, ch.6-8 H B
9 9-10 Confucionism, Daoism, Minjung
11 11-12 African and Orisha
 16
13 and Epilogue American Indian
 18 Themes and Conte
xts
23
Spring Break

25
Spring Break

 29 evening till April 6 Pesach: Judaism’s feast of liberation

 (Also: watch for JSU Seder option)

 30

April

 1

 April 4 Easter: Christianity’s feast of liberation

 6 Themes and Contexts
 8

13

15

20

22

27

29

May

 4
Last Class (deadline for senior work)

 7 (Friday) “Exam” date (for reference: deadline for non-senior submission of work)

Rel 334 Liberation Theology and Social Change

Spring 2008

Conversations with Classmates

Practicing Dialogue as a Way of Learning

Meet with your classmates one-on-one and make sure you choose people you do not know (or do not know well). Charlie would like to be included, too. Your write-up should indicate details you learn about your conversation partner, but shouldn’t be a transcript of the time together. (In fact, be sensitive to items in the conversation that might not be for general distribution.) As with your “commonplace book” lead with a key quotation from your conversation, something that epitomizes the personal truth he/she shared with you.

Here are some topics to get things started. They aren’t required, just examples of ways into a deeper-than-usual conversation.

* The usual basics: name, home town, class, major, ethnic and religious tradition, etc.

* Who are your heroes? Why them?

* What makes you really mad? Why?

* What do you save? What’s that about?

* What experience do you have of religion and/or religious study? Based on what you know or

have experience, is religion scary? satisfying? positive? negative? All of the above? Why?

* Have you ever experienced oppression or known folks who have? (Racism, sexism,

homophobia, classism, etc.)

* Have you (or some one you know) ever attempted to struggle against oppression?

* Are there elements of what we’ve been reading and discussing that ring true in your

life (or in what you know about the world)?

* Are there elements in your experience that make you want to question Freire’s

perspective?

Enjoy this opportunity -- which we don’t usually take -- to get to know and appreciate another human being! If we can do it within the confines of this class, maybe there’s hope for a dialogical approach in settings of even greater difference.

