

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)

THE GLOBALISATION OF CHARISMATIC CHRISTIANITY

This book analyses the revival of charismatic Protestantism as an example of globalisation. Simon Coleman shows that, along with many social movements, these religious conservatives are negotiating their own interpretations of global and post-modern processes. They are constructing an evangelical arena of action and meaning within the liminal, chaotic space of the global. The book examines globalisation not only as a social process, but also as an embodied practice involving forms of language and ritualised movement. Charismatic Christianity is presented through its material culture – art, architecture and consumer products – as well as its rhetoric and theology. The book provides an account of the incorporation of electronic media such as television, videos and the Internet into Christian worship. Issues relating to the conduct of fieldwork in contexts of globalisation are raised in an account which is also the first major ethnography of a Faith ministry.

SIMON COLEMAN is lecturer in anthropology at the University of Durham. His books include *An Introduction to Anthropology*, co-written with H. Watson (1990), *Pilgrimage: Past and Present in the World Religions*, co-written with J. Elsner (1995), *Discovering Anthropology*, co-edited with R. Simpson (1998) and *The Anthropology of Friendship*, co-edited with S. Bell (1999). He serves on the editorial board of a number of journals.

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)

CAMBRIDGE STUDIES IN IDEOLOGY AND RELIGION 12

General Editors: Duncan Forrester and Alistair Kee

Editorial Board: José Míguez Bonino, Rebecca S. Chopp, John De Gruchy, Graham Howes, Yeow Choo Lak, David McLellan, Kenneth Medhurst, Raymond Plant, Christopher Rowland, Elisabeth Schüssler-Fiorenza, Charles Villa-Vicencio, Haddon Wilmer

Religion increasingly is seen as a renewed force, and is recognized as an important factor in the modern world in all aspects of life – cultural, economic, and political. It is no longer a matter of surprise to find religious factors at work in areas and situations of political tension. However, our information about these situations has tended to come from two main sources. The news-gathering agencies are well placed to convey information, but are hampered by the fact that their representatives are not equipped to provide analysis of the religious forces involved. Alternatively, the movements generate their own accounts, which understandably seem less than objective to outside observers. There is no lack of information or factual material, but a real need for sound academic analysis. Cambridge Studies in Ideology and Religion meets this need. It attempts to give an objective, balanced and programmed coverage to issues which – while of wide potential interest – have been largely neglected by analytical investigation, apart from the appearance of sporadic individual studies. Intended to enable debate to proceed at a higher level, the series should lead to a new phase in our understanding of the relationship between ideology and religion.

Titles published

1. A theology of reconstruction: nation-building and human rights
CHARLES VILLA-VICENCIO
2. Christianity and politics in Doe's Liberia
PAUL GIFFORD
3. Protestantism in contemporary China
ALAN HUNTER AND KIM-KWONG CHAN
4. Religion and the making of society: essays in social theology
CHARLES DAVIS
5. Pastoral care and liberation theology
STEPHEN PATTISON

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)

6. Theology, ideology and liberation: towards a liberative theology
PETER SCOTT
7. Christianity and democracy: a theology for a just world order
JOHN DE GRUCHY
8. Power, gender and Christian mysticism
GRACE M. JANTZEN
9. God's just vengeance: crime, violence and the rhetoric of salvation
TIMOTHY GORRINGE
10. Christian justice and public policy
DUNCAN FORRESTER
11. The Brazilian popular church and the crisis of modernity
MANUEL A. VASQUEZ
12. The globalisation of charismatic Christianity
SIMON COLEMAN

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)

THE GLOBALISATION
OF CHARISMATIC
CHRISTIANITY

Spreading the Gospel of Prosperity

SIMON COLEMAN

University of Durham


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the
Gospel of Prosperity
Simon Coleman
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Tokyo, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by
Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521660723

© Simon Coleman 2000

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2000

A catalogue record for this publication is available from the British Library

Library of Congress cataloguing in publication data

ISBN 978-0-521-66072-3 Hardback
ISBN 978-0-521-03645-0 Paperback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate. Information regarding prices, travel
timetables, and other factual information given in this work is correct at
the time of first printing but Cambridge University Press does not guarantee
the accuracy of such information thereafter.

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)

For Leslie

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)*Contents*

<i>List of illustrations</i>	<i>page</i> x
<i>Acknowledgements</i>	xi
Introduction	i
1 A 'weird babel of tongues': charisma in the modern world	17
2 'Faith which conquers the world': globalisation and charisma	49
3 Sweden: national 'state' and global 'site'	72
4 The Word of Life: organising global culture	87
5 Words: from narrative to embodiment	117
6 Aesthetics: from iconography to architecture	143
7 Broadcasting the faith	166
8 Expansive agency	187
9 Contesting the nation	208
10 The Word and the world	231
<i>References</i>	241
<i>Index</i>	259

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)

Illustrations

1	The new Word of Life building	<i>page</i> 88
2	Baptism in Uppsala swimming baths	96
3	Christ as body-builder	147
4	'Word of Death' graffiti	211

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)

Acknowledgements

After quite a few years of researching and talking about the globalisation of Protestant charismatics I have grown used to colleagues remarking: ‘Oh yes, that lot were hanging around trying to convert everybody where *I* was working, too.’ Luckily, most people seem to have an opinion on these Christians. I have benefited from many conversations with friends and fellow fieldworkers, and would particularly like to thank the following: Ray Abrahams, Eileen Barker, James Beckford, Sandra Bell, David Beriss, Barbara Bodenhorn, Fenella Cannell, James Carrier, Michael Carrithers, Peter Collins, Judith Coney, Susan Drucker-Brown, John Elsner, Paola Filippucci, Paul Gifford, Mario Guarino, Rosalind Hackett, Graham Howes, Sue Hyatt, Matthew Johnson, David Martin, Caroline and Filippo Osella, Malcolm Ruel, Nancy Schaefer, Amanda Sealy, Bob Simpson, Anthony Sinclair, Peter Stromberg, Nicole Toulis, Maya Unnithan, Harvey Whitehouse and Bryan Wilson.

Jan-Åke Alvarsson encouraged me to carry out fieldwork in Uppsala and, once I had arrived, became an essential source of good tea and even better advice. Dan Nosell and David Westerlund also imparted refreshment and knowledge in equal measure. Sigbert Axelson, Antonio Barbosa da Silva, Ove Gustafsson, Charlotte Engel, Per-Anders Forstorp, Margareta Skog and Sverre Stai shared with me their own experiences of working on Scandinavian Faith ministries. Curt Dahlgren and Göran Gustafsson answered my questions on the sociology of religion in Sweden. Tina Trenczek regularly coaxed me out of churches and into cafés. Gunhild Winqvist Hollman began by helping me with my Swedish and then became a good friend. Members of

Cambridge University Press

978-0-521-66072-3 - The Globalisation of Charismatic Christianity: Spreading the Gospel of Prosperity

Simon Coleman

Frontmatter

[More information](#)

xii

Acknowledgements

the Uppsala Department of Cultural Anthropology, the local Filadelfia Congregation and the Word of Life Foundation all tolerated a visiting English anthropologist with humour and hospitality.

The research for this book was aided by a trip to the University of California at Berkeley, and more particularly its library. I would like to thank Richie Abrams of the Berkeley History Department for lending me his office and allowing me to browse among his bookshelves, and both Richie and Marcia Abrams for providing a place to stay and a regular supply of bagels. The Special Staff Travel Fund and the Anthropology Department, Durham University, granted me the funds to visit the US. At Cambridge University Press, it has been a pleasure to work with Kevin Taylor.

My family and in particular my parents, John and Rochelle, have given me constant support since the inception of my work on evangelicals. Maury and Elizabeth Carlin have grown used to a son-in-law who switches over from the baseball to watch televangelism. Eli, my son, is a little too young to appreciate the finer points of academic debate, but has helped in his own special way. Leslie, meanwhile, has not only coped with a distracted husband, but also commented upon the whole of the manuscript in draft form. Since she is from California, she probably knows more than most people about the dynamics of mixing European and American culture. It is to her that I dedicate this book with love.