PAGE
3
Hall

Elizabeth Hall

Informative Paper

Dr. Lape

10/19/2004

A deep chant resounds from the nearby temple or terreiro,

“Ogum bragadá ê… Ogum bragadá ê… Tanoju que arauá, tanoju que mariou…ê Ogum ô nilé tanoju que arauá”

These chantings are from a typical Candomblé song. Candomblé is the predominant Afro-Brazilian religion in Brazil. It incorporates several cultures and religions: mainly African tribal religions and Catholicism, but also some European and Indiamerican.

Candomblé originated over 300 years ago when Africans were shipped over to Brazil and enslaved. Like slaves in America, these slaves lost everything they had except for their faith. However, their masters often persecuted them for following their tribal religions. As a result of this, and a combination of early Brazil’s strong Catholicism, enslaved Africans outwitted their masters by adopting Catholic deities for their gods (called Orixás). This process is known as syncretization. In the past when Candomblé was isolated to poorer areas, generally with a higher concentration of Afro-Brazilians. Today, many upper-class Brazilians, including politicians, artists, and intellectuals, attend Catholic mass in the morning, and also attend a Candomblé ceremony in a terreiro that evening. The rise of this religion means there are several varieties of it. All varieties share some common ground though.

There are five fundamental themes to Candomblé: belief in God, belief in Deities, belief in Spirits, belief in Ancestors, and belief in Mysterious Powers. Together, these five themes combine to express the Candomblé ode to life through dance, vibrant colors, and sacramental foods. Like many other religions, there are two worlds. The one we live in, Aiye, is parallel to the world the Orixás live in, Orun
In Catholicism, and most other religions more known around the world, followers often believe that through prayer they can “reach” their higher supreme being directly. They often use a church or other symbol or worship where they feel closer to their high being. When they are troubled, followers often pray to their God or higher being, asking for guidance or help. In Candomblé, this is not the case.

Candomblé operates entirely different. First off, followers see their Orixás as revelations of spiritual powers of the highest deity, Olorun. The Orixás are mediators between Olorun and the followers. They are defined as the mythical ancestors that have grown to be the forces of nature. It may seem odd to followers of main-stream religions that Candomblé does not dedicate any ceremonies to their Supreme Being. However, Candomblé believes that Olorun is unattainable, and he has no direct influence over their fate. Instead, ceremonies are dedicated to specific Orixás. These Orixás control the relationships of life: they determine who lives, and dies, and how things are proportioned. Their duty involved regulating the affairs of the cosmic, social, and individual; they govern the Aiye. When followers are born, each has an Orixá to protects him/her and guides his/her development.

In Brazil, there are over 100 Orixás however, each nation, or area of Brazil focuses on specific Orixás, within each division, and each Terreiro has particular ones they worship. Although each nation has a specific focus, there are several generally common Orixás that are prevalent through all nations. Each Orixá has specific attributes such as a favorite color, metal, and food. In addiction to this, some Orixás also hold specific functions that s/he performs.

Some of the predominant and most powerful Orixás include: Oxalá, Yemanja, Xango, Yansan, and Exú. Each of these Orixás has a Catholic saint or deity that s/he is syncretized with. Oxalá rules birth and creativity, and is seen as the Father of all Orixá. Oxalá is also one of the most common mediators through with Olorun may appear. Naturally, he is syncretized with the mature Jesus Christ. His counterpart, Yemanja, is of course, syncretized with the Virgin Mary. She is regarded as the mother of all Orixá except for Omolú and Oxumare. (Omolú rules diseases while Oxumare rules the rainbow). Yemanja is also the ruler of salt water. Xango is regarded as the ruler of thunder and lightning and is connected with the Catholic São Jeronimo while Yansan is the fiery ruler of the wind and storm and is syncretized with Santa Barbara.

One of the most interesting, and erroneous syncretizations is that of Exú. He is seen as the trickster ruling all areas of the world. However, Exú plays a very important role in Candomblé: he is seen as the “messenger” or intermediary between the gods, ancestors, and mortals. Exú is the first Orixá to be worshiped during ceremony. Presenting him with palm oil, manioc flour mixed with palm oil, and plain white rum will ensure two things. First, it will ensure that Exú calls the other Orixás, and second, it also ensures that Exú will not come back to the ceremony. Unfortunately, Exú was syncretized with the devil.

http://candomble.davidtalbot.net/links.html
