

“On the Concept of *Paro: La Santa Muerte* and Her Interventions in Human Affairs”

Stefano Bigliardi

Tecnológico de Monterrey, Campus Santa Fe, Mexico City

Pictures by David Byström & Fabrizio Lorusso

The 2015 CESNUR Conference Estonian Institute
of Humanities, Tallinn University
Center of Excellence in Cultural Theory
(University of Tartu)
RELIGIOUS INNOVATION AND RELIGIOUS
CHANGE IN THE 21st CENTURY

INDEX

- 1 – Phenomenology
- 2 – Recent history in Mexico, DF
- 3 – Academic interpretations
- 4 – New directions
- 5 - Theology
- 6 – The *Templo* in Tultitlán
- 7 – The ISCAT in Mexico DF
- 8 – Catholic response

Bibliography

Phenomenology

Also referred to as *Santísima Muerte*, and as *la Flaca/la Flaquita* (the Skinny/the Little Skinny One), *la Hermana Blanca* (the White Sister), *la Niña Blanca* (the White Girl), and *la Santita* (the Little Saint).

Statues of varying dimensions and of various materials; in jewellery; in paintings (especially *murales*); tattoos.

Basically, she appears as a skeleton draped in a tunic or a cape whose aspect and nature can vary.

Colours: black (death), blue (success in studies), coffee (communication with the dead), golden (business and money), green (legal problems), purple (health), red or pink (love and friendship), [bone] white (bodily purification); seven colours, incorporating all the respective powers, exists as well.

An altar's development in Cuajimalpa (Mexico City)

April 2014

March 2015

May 2015

Offers: Alcoholic drinks, balloons, candles, cigarettes and cigars, cigars' smoke, cocaine stripes, food, heroin, incense, jewelry, joints, money, necklaces, rosary beads, seeds, toys.

The ORIGIN is still debated.

A few recent events are known.

TEPITO (Mexico City)

October 31, 2001 Enriqueta Romero (b. 1945), a life-long devotee, exposes out of her house in *calle* Alfareria 12 a life-sized statue of *la Santa*. This marks the beginning of notable public manifestations of devotion.

COLONIA MORELOS (Mexico City)

“Archbishop” David Romo (b. 1959) tries to institutionalise the devotion in 2003 by infusing the belief in *la Santa* into the *Iglesia Católica Tradicional México-Estados Unidos, Misioneros del Sagrado Corazón y San Felipe de Jesús*. In 2012 he is judged guilty of robbery, kidnapping, and extortion and sentenced to a 66-year imprisonment.

TULTITLÁN (State of Mexico)

January 2008. Foundation of the *Templo de la Santa Muerte Internacional* in Tultitlán (State of Mexico) by the controversial Jonathan Legaria Vargas (1982-2008), also known as Comandante Pantera. He is assassinated in July.

Scholarly interpretations

The origin is debated (pre-Columbian? Catholic?)

Plenty of ethnographic studies in Spanish.

Three monographs:

J. K. Perdigón Castañeda. 2008. *La Santa Muerte protectora de los hombres*. INAH: Mexico City.

Chesnut, R. Andrew. 2012. *Devoted to Death: Santa Muerte, the Skeleton Saint*. Oxford: Oxford University Press.

F. Lorusso. 2013. *Santa Muerte. Patrona dell'umanità*. Stampa Alternativa, Viterbo.

ALL converge on one observation: she is *la Santa de los Olvidados*. Devotees need protection and express their disaffection both with governmental and Catholic institutions.

A “New Deal”:

- 1 – Mexican scholarship should be acknowledged and credited.
- 2 - ...and Mexican press taken *cum grano salis*.
- 3 – Fieldwork (temples and altars should be explored rather than used as venues for the presentation of books)-
- 4 – Fine-tuned reconstruction of the history in Mexico City (“Spiritual District” – F. Lorusso)
- 5 – Merchandising: designed by whom, from where?
- 6 – Theology – it should be taken seriously.
- 7 – How do Catholic priests and nuns deal with the devotion?
- 8 – How many devotees?

(Chesnut: millions. Information based on Romo’s statements.
At least 300 altars in Mexico, Reyes Ruiz 2011)

Some fragments of my investigation...

Theology (her *paros*)

- Death as “pure justice.”
- She can avoid death, because/but she is death
- Death as the most powerful (“She even took Christ”).
- She saves you all the time – except the last one (Win-win narrative).
- *Paros*: down-to-earth favours. *Parar* = to stop. Finding a job, quitting an addiction, getting a lover back, finding a just judge...
- Described as “one of us” (*cabrona*, stubborn, tough) but she has no hagiography.
- There is no original/main miracle.

Tultitlán (1)

- Legaria's mother has taken over as *madrina*.
- She has produced a sophisticated narrative that contrasts her son's image in the press.
- BUT: Examining her son's books one discovers that he actually emphasized the criminals/*narcos* connection.
- Her personal narrative (suffering from her son's death, conversion, fighting for religious freedom) compensates the missing hagiography.

Tultitlán (2)

- *El Comandante* has become an intercessor. (Performs *paros*).
- “New Trinity”: *Santa Muerte* – *Comandante* – *Madrina*.
- A ritual that turns Catholic mass and prayers upside down: “In the name of the Father, the Son, and of *Pantera’s* Spirit” – “Our Mother, who are on earth” ...

ISCAT

It has survived Romo's imprisonment

It still offers a Sunday service officiated by a *padre*

It conserves Romo's Angel of Death alongside usual representations of *la Santa*

Plenty of visual references to Catholic saints and figures
Scant references to *la Santa* during the mass

Catholic official position: Norberto Cardinal Rivera Carrera, archbishop of Mexico City, appointed exorcists to contrast it, clearly considering it as satanic. The Vatican expressed itself officially; in May 2013 Gianfranco Cardinal Ravasi president of the Vatican's Pontifical Council for Culture, speaking in Mexico City defined it as a "degeneration of religion."

Devotees criticize the clergy but often describe themselves as Catholic!

Questionnaire:

- 1) *¿Cuántos años de sacerdocio lleva usted, en qué orden y en qué zona de México?*
- 2) *¿Cuándo se dio cuenta usted de la existencia de la devoción hacia la así llamada Santa Muerte?*
- 3) *¿Cómo se dio cuenta usted de la existencia de la devoción hacia la así llamada Santa Muerte?*
- 4) *¿A su juicio, qué tan difundida está la devoción?*
- 5) *¿A su juicio, cuál es el origen histórico de la devoción?*
- 6) *¿A su juicio, cuáles son las causas/factores sociales de la devoción y de su difusión?*
- 7) *¿Conoce usted la postura oficial de la Iglesia Católica al respecto?*
- 8) *Al tener un contacto directo con ellos, ¿cómo se relaciona usted con los devotos y sus historias personales (por ejemplo sobre acontecimientos milagrosos de la "Santa")?*

Interview with *Hermana V.* (She directs a hospital next to Tepito.)

She realized the existence of the devotion approx. 11 years ago (echographies).

She is aware of the Catholic official position.

She recognizes that narratives about *paros* are difficult to contrast.

The devotion is not structured enough to become an alternative religion but it is gaining momentum and it tells us something about the lack of evangelization/contact with society.

A theology based on *understanding* (vs. *satanizing*) although not on *justifying*.

¡Gracias! Questions?

stefano.bigliardi@cme.lu.se

Bibliography

Chesnut, R. Andrew. 2012. *Devoted to Death: Santa Muerte, the Skeleton Saint*. Oxford: Oxford University Press.

Gaytán Alcalá, Felipe. 2008. "Santa entre los malditos. Culto a la Santa Muerte en el México del siglo XXI" *Liminar* VI (1) January-June; 40-51.

Lorusso, Fabrizio. 2013. *Santa Muerte. Patrona dell'umanità*. Viterbo: Stampa Alternativa.

Perdigón Castañeda, Judith Katia. 2008. *La Santa Muerte protectora de los hombres*. Mexico City: Instituto Nacional de Antropología e Historia.

Reyes Ruiz, Claudia. 2011. "Historia y actualidad del culto a la Santa Muerte" *El Cotidiano* 26 169; 51-54.

Thompson, John. 1998. "Santísima Muerte: Origin and Development of a Mexican Occult Image" *Journal of the Southwest* 40 (4); 405-436.

Photographic books

Kristensen, Regnar and Claudia Adeath. 2007. *La muerte de tu lado*. Mexico City: Fundación del Centro Histórico de la Ciudad de México, Casa Vecina, Libros de la Meseta.

Reyes Ruiz, Claudia. 2010. *La Santa Muerte. Historia, realidad y mito de la Niña Blanca*. Mexico City: Editorial Porrúa.

Pictures

SLIDE 1 – Tultitlán, by David Byström

SLIDE 2 – Tultitlán, by David Byström

SLIDE 3 – Internet

SLIDE 4 – Cuajimalpa, by Stefano Bigliardi

SLIDE 5 – Tepito, by Stefano Bigliardi

SLIDE 6 – Tultitlán, by David Byström

SLIDE 7 – Tultitlán, by David Byström

SLIDE 8 – Tultitlán, by David Byström

SLIDE 9 – Tultitlán, by David Byström

SLIDE 10 – Tultitlán, by Stefano Bigliardi and David Byström

SLIDE 11 – Tepito, by Fabrizio Lorusso

SLIDE 12 – Tepito by Fabrizio Lorusso

SLIDE 13 – Col. Morelos by Fabrizio Lorusso and David Byström