
• Philippine Political Science Journal v. 20 no. 43 (1999)

The EI Shaddai Prayer Movement:
Political Socialization in a Religious Context

GRACE GOROSPE-jAM.ON

•

•

•

•

Introduction

This study examines political socialization in a religious
context, a terrain that is largely unexplored in studies on
political socialization. Given the paucity of scientific studies
on religious movements, this study hopes to contribute to an
understanding of the evolution, internal dynamics, and
socialization process within these movements towards a more
precise reading of their behavior in the larger society and their
potential impact on the politics of the nations of which they
are a part.

Political socialization is seen here as involving a process by
which the individual comes to internalize or learn certain
politically relevant social patterns - group norms, attitudes,
behaviors, corresponding to his societal position as mediated
or transmitted to him through the various agencies of society.
It is the process through which individuals acquires their
political orientations, knowledge feelings and evaluations
regarding the political world. I This definition regards political
socialization as an interactive process between the individual
being socialized and the societal agents involved in the process.
A person's "political self", while partly determined by society
and its agents, is also influenced by factors that are more
personal to the individual. These factors constitute the forms
and workings of the political system in which one belongs,
the types and experiences and relationships one has with other

83

individuals or groups, as well as the personal needs and
capacities of the individual.

Socialization need not be about politics, as may be
. commonly perceived. by others, in order to include political
socialization.' It can be direct or indirect. Primary agents of
socialization, for example, such as the family, school, peers
and political events have been established in the literature on
socialization as important agents of political socialization even
when politics is never discussed.

In this context, religious movements/groups may also serve
as one of the most potent venues for further socialization.
Where what is required of the member is a "conversion of the
heart," the transformation sought in the believer is meant to
be more than the mere adoption of externals that might be
accepted one day and discarded the next. This is very crucial
in the socialization process, as there seems to be a systematic
and purposive attempt by the religious movement to imbibe
in the members "a basic re-orientation in premises and goals,
a wholehearted acceptance of a new set of values affecting
the convert or his group, day in day out, twenty four hours a
day, and in practically every sphere of activity-economic, social
and religious.'

Studies on the multidimensional aspect of religion and its
impact on political action lend- insights into the nature and
role of political socialization in a religious context and also its
impact on political behavior. Wald, for instance, considers
religion as an important political resource. He regards
religiously based resources as "qualities possessed by religiously
motivated people that can prove valuable in political action.?"
Religious motivation may either encourage political activism

84 Philippine Political Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

•

•

•

by fostering personal and group efficacy or may likewise
stimulate action through morally perceived political issues. This
is seen as likely to occur when political issues are articulated in
moral terms, mobilizing religiously motivated actors or
candidates for or against issues that promote moral perspective.
Seen as a cognitive or psychological resource, Wald underscores
that "religious ideals are potentially powerful sources of
commitment and motivation, such that human beings will make
enormous sacrifices if they believe themselves to be driven by
a divine force."!

Hence, this particular case study on EI Shaddai hopes to

enhance a deeper understanding not only of its theology and
organization, but also of its role in Philippine society,
specifically, in Philippine politics. Given its unique
characteristics as an indigenous religious movement, this study
on EI Shaddai also aims to shed light into the process behind
its phenomenal rise and its attraction among the masses, which
largely has a bearing on its capability to mobilize the people.

Global Religious Resurgence

The past two decades have witnessed a religious resurgence,
which swept across countries of varying status around the
world. This phenomenon, recognizing no boundaries, has

• pervaded every continent, every'civilization and virtually every
country, and the Philippines is no exception. A new religious
approach is seen to have taken shape aimed at "recovering a

o sacred foundation in the organization of society,'" sometimes
finding its way through the emergence and growth of
charismatic and fundamentalist movements. This trend, which
began in the mid-1970s, veered away from secularization and
toward the resacralization of modern society.· Expressed in a

The EI Shoddoi Movement/Gorospe-Jomon 85

•

multitude of ways,particularly through the growth of religious
movements, this approach advocated moving on from a
modernism that had failed because of setbacks that' were
attributed to separation from God.'

Viewed as a reaction to secularism, moral relativism and
self-indulgence, and as a reaffirmation of the values of order,
discipline, work, mutual help and human solidarity, religious
groups began to be viewed as an alternative - as entities that
provide social needs left unattended by state bureaucracies.8

Likewise, in the event of failure on the part of traditionally
dominant religions - the Roman Catholic Church in the case
of the Philippines - to meet the people's emotional and social
needs, these groups offer a relief to such worldly frustrations.
In the process, they greatly expand their memberships.
Huntington, in his book, advances that by virtue of their
phenomenal growth and sheer number, they increase the
saliency of religion in political life." To a large extent, this
religious resurgence involved people returning to,
reinvigorating, and giving new meaning to the traditional
religions of their communities. Christianity, Islam, Judaism,
Hinduism, Buddhism, and Orthodoxy all experienced new
surges in commitment, relevance and practice by erstwhile
casual believers. In all of them fundamentalist movements
arose, committed to the militant purification of religious
doctrines and institutions and the reshaping ofpersonal, social,

.and public behavior in accordance with religious tenets. 10

Religious Revivalism and Politics in the
Philippine Context

Indeed, even the Philippines has witnessed this remarkable
resurgence of religious fervor especially in the last decade. This

86 Philippine Po(jtical Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

•

•

•

•

•

phenomenon, in fact, prompted the National Council of
Churches in the Philippines (NCCP) to convene a national
consultation on the new religious movements (NRMs) in the
Philippines. This was done as early as a decade ago, in an
attempt to make sense out of this burgeoning movement in
the Philippine social landscape." This consultation focused
on a kind of revivalism that is happening, not within the
mainline orthodox Catholic and Protestant churches, but
among newly emergent Catholic charismatic groups, such as
"The Loved Flock" and "EI Shaddai" and Protestant born­
again group~, such as the equally influential "Jesus is Lord"
Fellowship and "Jesus Miracle Crusade".

As such, Christian churches share a general feeling of unease
over the threat posed by this new kind of religiosity outside
the domain of mainline churches. While others within, these
churches consider them as a pastoral challenge, others
sometimes look at them with suspicion and. sometimes with
considerable hostility. Yet because of .thesheer number of these
movements, a resource that cannot be underestimated especially
in a democratic context, 'both church" and .state have long
recognized their political potential. The fact that candidates in
electoral contests, such as those who' ran in the May ·1998
presidential elections, sought the endorsements of these
movements' leaders may be considered as fitting testimonies
to the political influence these groupscurrently wield. The calls
for their involvement and participation in issue-based protests
may also be indicative of the importance of' religion in
Philippine political life at present.

Given the importance of religion in Philippine politics
today, a closer look at the internal structures, dynamics and
processes of some of these religious movements is deemed

The EI Shaddai Movement/Gorospe-Jamon 87

necessary. A similar level of attention to a movement's religious
beliefs, the values it propagates and the attitudes derived from
its membership, also becomes relevant to a more informed
and deeper understanding of the role of religion in
contemporary Philippine politics.

Given this context, the study of the El Shaddai DWXI ­
Prayer Partners Foundation International, Incorporated (PPFI)
as a Catholic Charismatic group, touted now as the biggest
charismatic group. not only in thePhilippines but all over the
world is thus deemed not only essential but timely as well. As
acknowledged by its founder and servant-leader, Brother
Mariano "Mike" Velarde himself, "the movement is now acting
as a catalyst of religious fervor, which is happening now... it
could be considered as a spiritual reawakening'"! and as a
reflection of the First Community of believers in Christ.

The EI Shaddai Prayer Movement:
Political Context

The EI Shaddai Prayer Movement is considered as one of
the most powerful religious groups today. Claiming a
constituency of eight to ten million members worldwide, and
given its phenomenally rapid growth since its inception in 1984,
El Shaddai has figured prominently not only as a large
charismatic movement but as a potentially important power
bloc in 'Philippine politics as well. The May 1998 presidential
elections saw candidates seeking the support of El Shaddai in
an effort to win Velarde's endorsement and, quite possibly, tilt
the election results in their favor. One of the most open verbal
recognitions of the kind of influence this religious movement
wields is vividly captured in a statement made by President
Joseph Estrada on the eve of his election as 13th President of

88 Philippine Political Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

I.

•

•

•

•

the Philippine Republic when he said: "Brother Mike Velarde
is more influential than Cardinal Sin, that's .whyI'm choosing
him as my spiritual adviser and with him around, the country
can't go wrong."!"

This salience in politics seems to have become a common
fare for EI Shaddai, as evident in their involvement in three
other political events and mobilizations. The fact that their
support had been solicited in several instances can be a relatively
strong indicator of the increasing pol~tical potential of this
group. EI Shaddai's active participation in these events,
however, has sometimes made its relationship with the Church
all the more ambiguous. Given that, in the past, many in the
Catholic hierarchy were cynical of the phenomenal growth of
the movement, EI Shaddai prefered to take as neutral a stance
as possible in sensitive issues concerning the Church.

o

These events, wherein EIShaddai's involvement was likewise
well-sought, could be classified into two types of political
exercises: (1) elections and (2) issue-based political
mobilizations.

In the May 1992 elections," Velarde invited all the
presidential candidates to an overnight prayer rally as he did
later on during the national elections in 1998. Some 1.5 million
E~ Shaddai followers were then present when Velarde, in yet
another trademark now attributed to him, indicated his
preference for Fidel Ramos" by giving a hint to those present
at the vigil. This unique communication style, either through
passwords or body language," has sometimes caused Velarde
to be earmarked as being ambiguous, if not, elusive.

The EI Shaddai Movement/Gorospe-Jamon 89

During the pro-life rally initiated by the Roman Catholic
Church against the Ramos administration's population control
policy, EI Shaddai's position once again became an object of
contention. In an effort to reconcile the Church and former
Pres. Fidel Ramos after a series of publicized bitter exchanges
between the latter and Archbishop Jaime Cardinal Sin, Velarde
led the people in a prayer for the unity of the Church and the
State on the issue.18 This event proved to be very significant as
EI Shaddai was known to have become extremely close with
the former president, whose policy was then being questioned
by the Church on the grounds of morality.

EI Shaddai also showed prominence during the Anti­
Charter Change Rally held in 1995. Cardinal Sin, together with
former Pres. Corazon Aquino, initiated this rally which was
aimed at countering moves speculated to have been instigated­
by Ramos' supporters to enable him to run for a second term.
This event, believed to be the culmination of efforts to oppose
moves seeking for the rather "untimely" amendment of the
constitution, provided yet another venue for EI Shaddai to
demonstrate its potential as an influential political actor.
Probably attempting not to provoke either the Church or the
State, EI Shaddai went to the rally wihout an "official stand".
In explaining the position of the movement on the issue,
Velarde contended that they at EI Shaddai believe that Ramos
"will be true to his pronouncements that a peaceful and honest
election and a smooth turnover of power will take place in
1998."19

Given its prominence as a "Catholic" charismatic movement
and its almost indisputable potential as a political bloc, EI
Shaddai poses a challenge to the traditional mode of power
brokers in the country. Who is Bro. Mike Velarde that he has

90 Philippine Political Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

•
drawn millions of people to him? By what authority does he
preach? How and why has the movement gained so much
following both here and abroad? What are its religious beliefs
and how are the followers socialized into these beliefs? What
are the rituals, activities and religious practices engaged in by'
the movement that facilitates this process? Do these beliefs
have any bearing on the manner in which members view

• politics? What are their values and political attitudes? To what
extent do these activities and rituals constitute the avenues in
the acquisition of certain political values, perceptions and
attitudes? These are only some of the questions that come to

mind as one reflects on the increasing political potential of
this group.

•

•

Evolution and Its Historical Context

The understanding of any religious movement normally
begins with the global and domestic context of its inception
and the story of its founder. The leader's "transformation"
story, which usually coincides with an episode of social unrest,
is usually bound up with the appreciation of the evolution of
the organization itself. The history of EI Shaddai, in this case,
took the normal course most social movements take. Social
movements, viewed as "collective enterprises designed to

establish a new order of life,"20 are said to be precipitated by
"harsh times". 21 Most studies agree that the emergence of any
social movement is usually precipitated by crisis situations that
may be social, political or economic in nature. Covar, in his
own study, underscores that the initial stage of a movement
precipitates from general restlessness brought about by recent
changes in society, which have disrupted certain traditional
values." According to him, this is when "social roles and goals
have been made either insecure or destroyed...where tension

• The EI Shaddai Movement/Gorospe-Jamon 91

increases, attention wanders and self-confidence wanes." It is
also during these times when differences with the ecclesia in
terms of doctrinal points, ceremonial practices, religious
authority and modes of worship may be singled out as sources
of social discontent."

The historical evolution of El Shaddai supports this theory,
beginning with the conversion of Velarde to being a "born­
again" Catholic, at a time of political and economic crises.
The long stretch of martial rule under former Pres. Ferdinand
Marcos which produced social, political and economic
uncertainties." inevitably led to the search for the essential
"giver of hope." The following decade thus proved to be an
auspicious time for the emergence and growth of non­
government organizations (NGOs), people's organizations
(pas), and other movements such as civicgroups and religious
organizarions." Religious resources then began to emerge as a
primary means by which the process of socialization could
take place. The attractiveness of religious movements presented
a whole new perspective in studying not only religious
socialization, but political socialization as well. It was during
this time that charismatic groups from different denominations
sprouted one after the other. The deteriorating political and
economic situation, exacerbated by the assassination of the
late Sen. Benigno Aquino, Jr. served as a catalyst of sorts to
the accelerated growth of mobilizations and other kinds of
political participation." Incidentally, this phenomenon partly
spurred the rise of religious movements in the country.

Indeed, the phenomenal growth in El Shaddai's
membership during this critical historical juncture in the
nation's life partly lends credence to fmdings in psychology
that emphasizes how religions provide "outlets for pent-up

92 Philippine Political Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

•

•

I
r·

t,.

•

emotional tensions, relief from the impoverishment and
monotony of daily life, and a gratification of important
psychological needs." Revivalistic religions, such as EI Shaddai,
have been found to help their adherents in maintaining their
personal. integration amidst widespread and enduring
frustrations. 27

DWXI and the Inception of the EI Shaddai Prayer Movement

It was during this time of crisis that the EI Shaddai ministry
was founded. The inception of the movement actually began
in the acquisition of its official radio station DWXI. Three
years following his «miraculous healing" in 1978 from a heart
ailment, Velarde, a real estate developer, accidentally acquired
the radio station DWXI while he was eyeing a property for
development. Although not a professionalbroadcaster, Velarde
hosted his own program in DWXI entitled «To God be the
Glory". Since Velarde thought that nobody was tuned in, he
soon grew tired and decided to stop broadcasting. What
hindered him from pushing through with this plan was a letter,
which he received from a listener who claimed of having been
healed of her migraine of 17 years by simply listening to and
praying with Velarde in his radio program. It came as a surprise
to Velarde that the woman had known of his plan even before
he got the chance to publicly announce it. He was so touched
by this experience that, instead of quitting, he read the letter­
testimony on the air. A few days later, he began to receive
hundreds of letters urging him not to quit. Moved and
encouraged by the letters and stories sent by his listeners,
Velarde invited the listeners of DWXI to a Mass and Healing
Rally in front of the radio station near. the Ninoy Aquino
International Airport on the Sunday that was nearest August
20, 1984, his birthday. There were approximately a thousand

The EI Shaddai Movement/Gorospe-Jamon 93

people who came. This small assembly of DWXI listeners,
which soon became a monthly affair, was the beginning of EI
Shaddai's evolution as one of the largest and most influential
religious movement today.

Since then, people started to come not only to the monthly
mass and healing rally, but also to his office at Amorsolo, Makati
City everyday. Velarde also began to conduct Life in the Spirit
Seminars (LSS) at the EI Shaddai building. The monthly Mass
and Healing Rally soon became a weekly activity for the,
movement that was held at the parking space of the Amorsolo
office and later, in different venues.P Many followers,
particularly those claiming to have experienced miracles and
radical transformation in their lives, started to volunteer
themselves to help Velarde in the "gawain" or fellowship even
without any allowance or salary. With the encouragement of
his followers, Velarde decided to conceptualize a new format
and rename his program. After coming across a religious
pamphlet from the United States entitled, "EI Shad1ai," and
upon hearing a song of the same title played over at, DWXI,

'he decided to change the title of his program from ':To God
Be the Glory" into "EI Shaddai." This, he also did uponlearning
that EI Shaddai is "the real name of the Most Holy and
Powerful Living God."29Thus, the inception of the EI Shaddai
DWXI-PPFI Prayer Movement. Soon, local chapters began to
sprout one after the other nationwide. As of February 1995,
there were almost 1,300 local chapters all over the country. In
1988, the movement's first international chapter was organized
in Hong Kong, which is now touted as its largest chapter
abroad. As of 1995, there were already 61 accredited
international chapters in 25 countries around the globe.'?

•

•

94 Philippine Political Science Journal v. 20 no, 43 (1999) •

•

I

•

•

•

•

Organizational Structure

Over a period of two, years, several service volunteer
ministries were organized and eventually, their organizational
structure was further developed, with the roles of the different
ministries becoming moredefined and institutionalized as the
movement grew almost by the million every year.

El Shaddai's organizational structure maybe seen as a useful
mechanism, which provides the movement with a
communication network that reaches down to the grassroots
level. It currently has parish-based local chapters that are being
supervised by a Catholic parish priest who acts as the Spiritual
Director." Likewise, the movement has non-parish based
communities or prayer groups, those that have not been
acknowledged ~.(J by the local bishops or parish priest in a
given area. Thes'e are also those that are located in private
offices, factories, and establishments." Normally, a Provincial
and/or City Coordinating Secretariat (PCCS) is also,organized
in far-flung provinces and cities to further assist the servant­
leader and its Executive Coordinating Council (ECS)33 in its
outreach activities. Apart from this, there are also National
Diocesan Outreach Coordinators (NDOCs) assigned to
manage EI Shaddai's National Diocesan ralliesand coordinate
with the core groups' in each diocese. This group is also
responsible for ensuring the proper implementation of the
Foundation's Pastoral guidelines.34 Through these local chapters
and prayer groups, members are reminded of weekly rallies
and announcements about the ministry's activities. These sub­
level groupings thus become venues not only for community
worship but for information dissemination as well.

The' EI Shaddai Movement/Gorospe-Jamon 95

At present, EI Shaddai's organizational set-up" has the
following ministries: (1) the Disciples Preachers Ministry; (2)
the Administrative Affairs Ministry; (3) the Financial Affairs
Ministry; (4) the Media Affairs Ministry. Two of the
organizational structure's most notable features are the direct
role played by the Spiritual Directors, a position assumed by
Roman Catholic priests over the spiritual formation of the
disciples and the direct supervision of the servant-leader over
the Media Affairs Ministry.

There has been constant reshuffling of the workers in the
ministry, as there are reconfigurations made ·with the
organization itself. The latest development is that of the
significant link established between the Roman Catholic Church
and the formation of disciple-preachers. The Disciples
Preachers Ministry, which was originally handled solely by the
Elders in the ministry, is now administered directly-by priests
from the Catholic Church. This change is designed to monitor
the formation of disciples, apparently because of the
perception that there are discipleswhose theological orientation
is more Protestant than Catholic." This was also the reason
why, in the past, despite the support given by Bishop Teodoro
Bacani" to the movement, many priests still refused to allow

"<, EI Shaddai members to conduct their fellowships inside their
parishes. Suspicious of the consistency of the teachings in EI
Shaddai with Roman Catholic Church doctrine, the Catholic
Bishops Conference of the Philippines (CBCP) called Velarde.
to a meeting in 1993.38 It was here that Velarde showed that
the main purpose of EI Shaddai was notto usurp the authority
and question the doctrine of the Church but to bring back
enthusiasm and fervor in the worship of God in the Catholic
Church."

96 Philippine Political Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

•

•

•

•

•

As evident in its functions, the Media Affairs Ministry plays
a crucial, if not a principal role in the dissemination of

" information on EI Shaddai teachings and organization. It covers
the various means by which EI Shaddai can reach out to as
many people as possible. The fact that the use of the
communication media is placed under the direct supervision
and control of Velarde suggests the critical role given to media
in EI Shaddai religiosity. The use of media in the EI Shaddai
community, particularly radio and television, has defined EI
Shaddai's involvement in, as well as its articulation of societal
and political issues. Bishop Teodoro Bacani divulged that EI
Shaddai DWXI-PPFI holds prayer meetings over many radio
stations where the average rate is thirty thousand pesos every
hour. Expenses could pile up to six hundred thousand pesos
for a round of radio programs. Today, Velarde himself
acknowledges radio as the "main channel" of the EI Shaddai
Ministry, as it is their means of reaching as many people as
possible to preach the Word of God. He even admits that the
ministry spends more than 10 million pesos every month, with
radio and television airtime rentals comprising a bulk of their
expenditure. 40

The Role of Media in EI Shaddai

Important in the understanding of the EI Shaddai
phenomenon is the roie that mass media plays in EI Shaddai
religiosity.41 Wiegele, in her study, underscores the centrality
of radio and television in both the understanding of EI Shaddai
religiosity as well as its appeal to Filipinos." Unlike some
religious leaders who shun media and consider it as nothing
but a threat to faith, Velarde regards media as an important
and powerful instrument in communicating the message of
Christianity in a compelling manner. Judging from the

The EI Shaddai Movement/Gorospe.Jam:>n 97

enormous resources that EI Shaddai channels to media, it can
be said that Velarde considers media a challenge rather than a .
threat, an opportunity for the deepening and renewal of
theology. The importance he gives to the use of media seems
to be related to his story of how EI Shaddai came to be. He
even stressed that he started the ministry on radio and that it
was through their radio station DWXI that he was called to
"serve the Lot'd."43 Although the movement spends an
enormous amount for the four times a week television replay
of their weekly fellowships, Velarde acknowledges that radio
remains to be the "main channel for the ministry."?"

The above is supported by the findings of the survey
conducted among EI Shaddai followers." A significant number
of those interviewed actually came to know of EI Shaddai
through an accidental tuning into DWXI. This is likewise
confirmed by Wiegele's findings." Of the 200 interviewed,
87.5% listen to DWXI and of these, 36.5% listen everyday,
27.5% at least once a week, while 14.5% listen all day everyday,
that is, 24 hours a day, seven days a week. They reasoned that
they learn about the Words of God (30.5%) and they feel
spiritually uplifted (15%) when listening to DWXI.47

A quantitative study conducted for EI Shaddai in 1994
likewise underscores the importance given to media by the
movement. With a total base sample of 100 EI Shaddai
followers, the results .showed of the total followers, which
represents 47% of the survey's total representative base, 45%
report listening to various radio programs of EI Shaddai.
Twenty four per cent of the core followers in the sample, on
the other hand, has a similar response. Their reasons for
listening could be summarized into the following: (1) has good
moral/spiritual lessons/ good message; (2) talks about the

98 Philippine Political Science Journal v, 20 no. 43 (1999)

•

•

•

•

•

•

•

•

•

•

Word of God/ they learn to know about God better; (3)
enlightens the spirit/ has teachings that are inspiring; and (4)
contains stories and testimonies that, are interesting and
encouraging."

Another survey by the Asia Research Organization, Inc.,
(ARO) conducted in November 1997 for the "Kapisanan ng
mga Brodkasters sa Pilipinas" (KBP) revealed that .DWXI
ranked third among the AM radio stations being listened to by
households in Metro Manila. The EI Shaddai radio station was
placed next to DZMM and DZRH, considered as two of the
most formidable AM stations in the Philippines, on weekdays
and during weekends.49

From these survey results, it could be inferred that DWXI
has attracted a wide expanse of audience. As the ministry airs
various radio programs that are geared towards topics ranging
from. faith to live1ihood, listeners are exposed to both the
religious ideology and political valuesadvanced by the ministry.
Aside from this, members nationwide are kept regularly updated
of the affairs of the movement through announcements that
are easilymade on air. These findings suggest that indeed radio
serves an exceptionally important role not only in religious
socialization and information dissemination, but in the political
socialization of EI Shaddai followers as well.

One that this researcher found to be important in
reinforcing the important political values and orientation of
the group is the now defunct program called "Karunungan,
Kabuhayan at Kaunlaran" or KKK, as it is so popularly known
especially by EI Shaddai followers.50 Aired from 7-8 a.m., the
program hasan interactive format where the hosts tell each
other stories as they reflect on the practical implications of

The EI Shaddai Movement/Gorospe-Jamon 99

the bibilical passage for the day. A segment is also reserved for
what they call "classified ads on the air" wherein, generally,
their followers advertise for free, products, real estate, job
opportunities, and a wide array of activities and information.
Conceptualized by Velarde himself, he thought of this program
to give DWXI's radio programming an authentic socio­
economic dimension that could be empowering to the
members. 51 This program also appears to be reflective of
Velarde's systematic attempt at raising the level of social and
political awareness of its members as well as providing them a
venue to ask questions concerning a whole range of topics,
particularly about livelihood.

In the episodes heard by this researcher, there were those
where the program hosts' level of political awareness and
knowledge were made very apparent and contributed
oftentimes to very highly politicized discussions of
sociopolitical and economic issues. These discussions normally
take the form of substantive, down to earth reflections and
exchanges about relevant issues. A particular episode that was
aired in August 1998, for example, covered the following issues:
Parity Rights, behest loans, agricultural focus of Philippine
economic development, and the importance of sovereignty in
the conduct of the nation's affairs.

The EI Shaddai community, as pointed out, actually started
as a radio program and has evolved into a virtual "community
on the air."52 Wiegele underscores the kind of "imagined
community" created by media in the ministry. In her study,
she emphasizes how followers get to feel they belong to a
community that is both anonymous and familiar at the same
time. Given that personal narratives are being aired, one
becomes familiar with the personal lives of others, who are

100· Philippine Political Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

•

•

•

•

also part of a larger community. She also advances that through
"language-based rituals" such as this, one can interact with
God on a personalized and comforting level.53 Indeed, months
of listening to DWXI gave this researcher an insight into the
kind of community every follower who listens to DWXI
recognizes. The format of each program is interactive, with a
lot of time given to sharing of personal testimonies through
the airwaves. A listener gets to feel that he is a member of .one
big family so it comes as no surprise that, although seemingly
handicapped in their verbal or communication skills, many of
these followers volunteer to share their testimonies either on
air or in the televised weekly fellowships. 54

The above discussion allows one to understand the
enormous potential of media in general and radio in particular
not only to EI Shaddai religiosity but to political socialization
as well. It is also through radio that EI Shaddai gets to air
programs with direct social, economic and political content.

Another medium that EI Shaddai has utilized and is
important in understanding both the movement's religiosity
and potential as a medium ofpolitical socialization is television.
Their four (4) times a week replay of the weekly fellowships.
give EI Shaddai members a clear sense of the physical reality
of their community and afford further "the sense of live-ness"
to EI Shaddai fellowships.P Messages, which Velarde wishes
to emphasize, get the chance to be seen and heard again. This
also connects in a personal wayVelarde to his viewers a majority
of whom never really get to see him up close in person. The
airing of some of the international chapter's anniversary
celebrations all over the world where Velarde is usually the
guest speaker, also give members a sense of the movement's

• The EI Shaddai Movement/Gorospe-Jamon 101

international reach that, to a certain extent, seems indicative
of their political mobilization potential as a group.

Print media has been recognized very early by Velarde
himself as important for teaching the Word of God and for
information dissemination as well. As a young organization in
1986, Velarde personally gave attention to the printing of
"Bagong Liwanag" magazine. Today,as many as 200,000 copies
are printed and circulated by the movement for free. These
contain Velarde's sermons as well as personal testimonies of
people who experienced miracles in their lives through EI
Shaddai. The movement also publishes their newsletter called
"EI Shaddai God Almighty" that contains, aside from the usual
testimonies and sermons of Velarde, news and updates about
the group's international activities and its socioeconomic and
political involvement. To popularize Velarde's sermons, printed
tract like materials are also disseminated to cover those that
are not reached by the two earlier publications." The survey
cited above shows that an overwhelming 81.5% does so and
of these, 53.5% read specifically "Bagong Liwanag Magazine."
These respondents 'say that they do so because of the
testimonies printed (40.5%) and the Words of God they learn
from the sermons published (22%). As is the case with radio
and television, the potential of print media in EI Shaddai
socialization cannot be underestimated.

These media of communication thus facilitate for EI
Shaddai venues for both religious and political socialization
of the members.

•

•

•

•

102 Philippine Political Science Journal v. 20 no. 43 (1999) •

•

)..

•

•

Activities and Practices as Venues of Religious
and Political Socialization

In the course of EI Shaddai's history, many activities have
evolved to foster religious and political socialization in the
movement. These activities, while intended primarily for
religious purposes, are conveniently transformed into venues
for political mobilization such as prayer rallies "for peace"
which afford the movement ways to articulate its position on
pressing national concerns. These have also become means
for waging "electoral campaigns", initiated by Velarde himself
in order to give his followers- a chance to listen to candidates
and to form a more objective and informed choice.

The most important of these activities arethe weekly mass
and healing rallies called weekly "Family Appointment with EI
Shaddai," the climax of which is the "healing message"
delivered by Velarde or by a disciple. With an average of 500,000
- one (1) million attendance each week, these weekly meetings
give EI Shaddai members a sense of their overwhelming size
and following, and a sense of the "genuineness of the
movement of the Holy Spirit in their midst." In the survey
cond-icted by this researcher, 67.5% of the respondents said
that they attend their prayer meetings and rallies at least once
a month. The mid-afternoon traffic congestion caused by the
fellowship in the city's environs and the awesome 'view on TV
of people oblivious of bad weather conditions appear to make
EI Shaddai members and the public realize the enormity of
their size as a group as well as its political mobilization potential.

The other activities of the group that encourage political
socialization as well are: (1) the local weekly mass and healing
rallies, held within parish-based communities attended by as

• The EI Shaddai Movement/Gorospe·Jamon 103

many as 300-1,000 members; and (2) the weeklyprayer meetings
in out-of-parish based communities held in institutions,
factories and offices with about 100-300 attending. In practically
every province of the country there are EI Shaddai
communities. Each community holds regular meetings in all
of their chapters here and abroad. Statistics show that in
February 1995, there were already a grand total of 1,354 of
these prayer communities in the Philippines and around the
world. The meetings in these groups basically follow the format
of the "Weekly Family Appointment with EI Shaddai" but a
disciple takes the place of Velarde as preacher. There are.
instances, however, when Velarde himself is invited as speaker
in chapter anniversary celebrations. A concrete example of
these chapter-initiated activities, where Velarde himself was

. the speaker, was the one held at the "Batasang Pambansa" or
House of Representatives of the Philippine Congress.
Employees, EI Shaddai followers within the area;and some
members of the House attended the said event. In this
particular occasion, he took the occasion to remind the
country's legislators of the root cause of the nation's problems
and what actually constitutes greatness for a country. 57

The ministry also holds overnight prayer vigils four times
a year to celebrate special occasions such as the following: (1)
anniversary celebrations of the foundation, (2) Annual Family
Reunions with EI Shaddai, (3) Easter Sundays, and (4)
Pentecost. These are attended by approximately two to three
million members and followers. It is usually during these
occasions that Velarde invites the president of the country
and other government officials to either deliver a speech before
millions of EI Shaddai followers or be mere guests of honor.
It was in some of these overnight celebrations that Velarde
expressed affirmation and support for the achievements and

•

~
I•

•

•

104 Philippine Political Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

policies of the Ramos administration as well as of other
incumbent governments. The presence of government officials
in these events also gives Velarde the opportunity to lead the
people in praying for both the state and its officials. These
prayer rallies often give Velarde not only the opportunity to
preach the Words of God.but also to emphasize and inculcate
among members certain political values.

El Shaddai's outreach activities and social services provide
another means for political socialization. Whether members
are direct participants in the discharge of social services or are

. simple recipients of these services, these activities are attempts
to instill in members the value of commitment and service to
society. For instance, the movement was at the forefront of
helping victims of natural calamities in a project dubbed as
"Operation: Abot Kamay Tulong Mo". The movement, in
order to gather donations for this project, networked with its
local and international chapters and with other organizations
to solicit funds in the effort to help the victims of the Mt,
Pinatubo eruption and of the strong typhoon "Rosing" in 1995
and 1996, respectively. The movement's concern for the lot of
overseas contract workers (OCWs) was also demonstrated in
the signing of an agreement between the Department of Labor
and Employment and the movement to set up an El Shaddai
Overseas Desk to look after the welfare of OCWs worldwide.58

The other social services that the movement provides, to
both its members and the public include medical and dental
services and medical outreaches in city and provincial. centers,
free legal assistance, financial and burial assistance, parish
assistance and assistance for livelihood projects.59

•
The EI Shaddai Movement/Gorospe-Jamon 105

•

Basic Theological Beliefs

The kind of salvation preached in EI Shaddai, which up to
this day of economic difficulty serves an essential purpose, is
very well demonstrated in the basic theological beliefs of EI
Shaddai and is one of the movement's main" sources of
attraction. In a survey conducted among EI Shaddai followers,
48% view EI Shaddai as the "God Who Is More Than Enough"
while 19.5% see Him as the "Supreme Being." As in most
charismatic communities," the belief in God's unchanging
character seen in His present day intervention in human affairs
is central to EI Shaddai. The belief in "signs and wonders"
among followers - that any miracle is possible through the
power of the Holy Spirit within every believer in Christ - is
evidenced in countless "patotoo" or testimonies. In no case
do followers overlook the power of God working in their lives
through spiritual, emotional and physical healing. It was in fact
the miraculous experience of Velarde himself that has been
retold and reiterated over and over again to emphasize the
healing power of God. According to him, it was during his
confinement at the Philippine Heart Center in 1978 that he
had an angelic visitation. After reading a biblical verse from
the Bible that was given to him by a supposed angel, and after
repenting for his sins, Velarde claims to have since been cured
of his heart disease. This played a significant role in his
conversion and as "a living proof of God's power,"?' A passage
in the Bible, which to the movement vividly captures the above
nature and character of God, is one found in Psalm 91. This
verse describes a kind of God who is the protector and faithful
provider of the needs of those who remain in Him. 62 This
belief may have come from a deeper faith and a closer "personal
relationship" that followers begin to develop with God
whenever they attend EI Shaddai fellowships."

•

•

•

I

106 Philippine Political Science Journal v. 20 no. 43 (1999) •

•

•

•

•

Likewise, EI Shaddai's practice of tithing64 appears not only
as an attraction in the movement but as a tool of "economic
empowerment'?" as well. Tithing, considered by followers as a
recognition of God's ownership of everything, stems from
several biblical passages." In his exposition of this teaching,
Velarde emphasizes that the key to financial freedom and
material prosperity is the consistent giving of one's tithes and
offerings to God's work." Stressing the essentiality and the
blessings that one would receive in giving, Velarde always
mentions in his sermons how he was delivered from his
financial, problems when he began to tithe and give miracle
seed-faith offerings" for the work of God. Even while his real
estate business was then in a slump and Velarde was saddled
with huge debts amounting to 200 million pesos, 'he shelled
out 50 million pesos to fund a monthly Charismatic Mass and
Healing Rally facilitated by the Quezon City Catholic
Charismatic Renewal Secretariat of which he became a
founding member. Not before long, he was able to sell a parcel
of his property and eventually recovered from his financial
problems. From a debt of 200 million pesos in 1986, he was
able to acquire 300 million pesos in solid assets from the said
deal.?? Later, he would refer to his monetary contribution to
the said charismatic movement as a miracle seed-faith offering.

The same survey by this researcher cited above shows that
a, significant 72.9°io of the respondents report that they tithe
religiously.They do so because of the blessings that come back
tc? them (30.5%), aside from its perceived biblical basis (19.5%).
The latter also reflects the centrality of Scriptures as basis for
both faith and doctrine in EI Shaddai. Giving in EI Shaddai is
not limited to tithes but include as well two other forms, namely
love offerings'P.or "handog" and miracle seed-faith offering
or "binhi ng pananalig," Among t1l\e 200 respondents in the

• The EI Shaddai Movernent/Gorospe-Jcmon 107

survey, 20.5% responded giving love offerings other than
tithing. 71 As Velarde later on divulged, one of the areas of
discomfort of the Catholic Church in relation to the EI Shaddai
ministry is in the area of finances since the latter's detractors
claim that the movement exist primarily for the money which
they could collect from its followers." This was made explicit
in the meeting with the CBCP where the bishops then present
suggested that Velarde should keep an accurate accounting
record of their finances to ward off suspicions regarding the
handling of their finances." Velarde has since complied with
this suggestion.

This belief in tithing has also generated in the EI Shaddai
community a body of religious idioms often quoted by
members as a form of encouragement as well as affirmation
of what is believed to be the truth of God's promises. "Siksik,
liglig, at umaapaw," the Tagalog translation of die biblical
phrase "a good measure, pressed down, shaken together and
running over," is a concrete example of a line frequently recited
whenever members exclaim the manner in which God
reciprocates faithfulness in giving," Probably because of an
overwhelming response, the movement's practice and emphasis
on the miracles brought about by tithing has become one of
the bones of contention regarding the false hopes given by
the movement to those in need. EIShaddai members, however,
particularly those who faithfully adhere to the practice, know
very well the miracle Velarde is referring to a~ a result of giving
financial support to the work of God. When some members
were asked what changed in their lives as a result of tithing,
39.5% specifically reported to have been eased of their financial
burdens while others (13.5%) report changes in their character
and receiving other forms of blessing as a result." In the EJ
Shaddai community, tithing is considered as something that

108 Philippine Political ScienceJournal v. 20 no. 43 (1999)

•••

•

•

•

•

I•
I,

•

•

•

'.

actually gives genuine hope to people. An one EI Shaddai staff
member explains, thereis nothing wrong with this practice
because teachings about prosperity in times of desperation
and poverty uplifts the spirit."

Velarde as a Charismatic Leader

While a high. level, of commitment from members is
necessary for a group to survive, such, commitment is not
sufficient to ensure its ongoing viability. Likewise, a welldefined
religious ideology only comprises a part of the movement's
sustainability. Charismatic leadership is said to play a crucial
role both in the emergence of new religious movements and
their continuity. Weber, in his pioneer work on charismatic
leadership, maintains that "new religious movements get their
impetus from the attraction of a charismatic leader, a dynamic
peJ;'son who is perceived as extraordinary and set apart from
the rest of humanity?" EI Shaddai members and followers
depict Velarde to be all of the above. The kind of charismatic
leadership that Velarde exhibits in EI Shaddai is shared by a
significant majority. In the survey, 70.5% of the 200
respondents indicate that they believein everything that Velarde
says. Of the reasons given, 48% do so ,because they believe
what he says to be biblically based. Twelve percent thinks that
he is an instrument of God while 25% see his positive qualities
as well as his teachings, which they ,say are consistent with
Catholic doctrines."

Some other factors also appear to contribute to Velarde's
appeal as leader. One is his down to earth, simple and very
personal style of preaching. The findings in the survey
supported this, which shows 39% of the respondents being
attracted to Velarde's style of preaching," indeed, an analysis

The EI Shaddai MovementjGorospe-Jamon 109

of Velarde's sermons reveals that his preachingsare his own
personal and fresh reflections of passages in the Bible. Devoid
of theological sophistication, he expounds on a biblical passage
based on his own meditation. He then simply shares his own
personal testimony or the written testimonies of others which
he oftentimes reads in full, to support biblical truths.

Another reason for Velarde's appeal appears to be the
apparent sensitivity of his style of preaching to Filipino culture.
It is his practice to instill into people's minds a particular theme
or teaching derived from the Bible, by using simple but catchy
words, which eventually become the "bukambibig" or bywords
of the members. This practice seems consistent with the value
Filipino culture accords to "kasabihan" or proverbs whenever
stressing a point in any given situation. As catch phrases, such
as "siksik, liglig, at umaapaw," "mabuti at maayos," and "tiyak
'yon" slowly become part of the movement's religious
vocabulary,followers come to a better appreciation of spiritual
truths and values conveyed by the same. Bywords do not only
serve. to .capture the central ideas emphasized in Velarde's
sermons but facilitate as well the retention of. these ideas in
the. minds of his followers. The ease with which these are called
to mind and uttered almost automatically may be indicative of
the 'effectiveness of religious socialization in EI Shaddai.

Aside.. from bywords, Velarde's use of symbolism and ritual
in EI Shaddai, one that is continuous with Filipino religious
tradition and practice, also explains his appeal. Raising of one's
hands, wavingwritten down prayer requests, bringing oil, water,
handkerchief.wallets- and passports to be prayed over, and
laying of, hands Oll people for healing or empowerment are
practices that have parallels in Filipino folk religiosity.• While
laying of hands is' a common ritual practiced. by all

110 Philippine Political Science Journalv.20.no. 43 (1999)

•

•

•

•

•

"charismatic" Christians, it is done generally only on persons
but seldom on objects, which is characteristic of EI Shaddai.
Attribution of "miraculous powers" to these objects,
something continuous with Filipino folk religiosity", is also
predominant in movement.

.. Not the least of Velarde's attraction is his own person.
• Aside from endearing characteristics ascribed to him such as

humility, kindness, generosity and faithfulness to God is his
being like the symbol of the message that he preaches. Most
of his followers who come from the lower class findhope in
him, gettingencoutagem~nt from his own-tags-to-riches story.
This very personal way of relating to his members develop
intimacy with his followers that soothes and encourages' at a

~. time of poverty an~ despair.

•

i
~

,

I·

This influence that Velarde wields over his followers is also
manifested in: the manner in which certain political values and
orientation are imbibed by EI Shaddai members through their
participation in political mobilizations initiated by him.
Probably unmatched by any religious leader of his generation
is his ability to persuade his followers,because of a: remarkable
sensitivity and ability to anticipate his audience's response.
Further, Velarde's fairly effective organizational and managerial
skills also earns him a kind 'of obedience from those who
work in the organization, He recognizes the merits of
encouraging participation among his. followers. His calls for
sharing of personal testimonies and regular attendance to the
movement's activities may have attitudinal as well as behavioral
consequences. It has been established in experimental studies
on persuasion in psychology that "an individual may be more
likely to change his attitude if he can be brought to participate
in the process himself, and especially if he assumes some of

The EI Shoddoi Movement/Gorospe-Jomon _ 111

the initiative.T" Thus, it is normally the case that members are
encouraged, if not explicitly invited by Velarde to support a
particular mobilization or rally for or against an issue. However,
because of its peculiar position as both a Catholic charismatic
.group and one that is usually supportive of government, it
often takes a relatively neutral stance. This was demonstrated
in the political events cited above, wherein EI Shaddai figured
prominently, such as the Anti-Charter Change Rally.

This charisma of Velarde serves as one of the main reasons
why this religious movement, early in its first decade of
existence, has already gained millions of following. An article
written on EI Shaddai in 1993 vividly captures images of this
seeming charisma:

Velarde deftly maneuvers the mood and switches
to the dance mode. "Ang paa qy sIImasqya1ll sa
tllgtllging makalangit, baywang ko) kllmekembot, paa
koy nag cha-tba..." He has his audience dancing
now. He has their undivided attention. Hold high
your wallets, white hankies, hand bags, passports,
bottles of oil, religious articles, he cries out. They
do just that: Jump, he shouts, and he has
hundreds of thousands jumping, stamping,
leaping like innocents. He throws white hankies
with Psalm 11 (sic) printed on them and people
jump to catch them. He has the faithful in his
hands. For two hours he preaches. For two hours
the people, all of them standing, except for the
sick, hearken to his words."

112 Philippine Political Science Journal v. 20 no. 43 (1999)

• \

•
i
j
J

\

1
.j

\
I
\

•

•

•

•

•

Content of Political Socialization

Given EI Shaddai's distinct relationship with the Catholic
Church and with the government, the movement was for many
times caught in the crucible of the rift between the Church
and the State concerning issues pertinent to national interest.
·From its inception in 1984 El Shaddai's participation was
sought in almost all of the important political mobilizations
and events that occurred. Ambiguous as their positions
regarding pressing issues might appear, the movement gives
high regard to certain political and societal values. It gives
utmost value to societal transformation that begins with the
individual, peace and unity, obedience to authority, nationalism,
industry and commitment to the poor.

EI Shaddai subscribes to a conservative view on societal
transformation. The solution, as highlighted by Velarde in his
sermons lies not in structural changes but should begin in the
inner transformation of the individual. He asserts that society's
problems are mere byproducts of a much deeper malaise, that
of moral and spiritual bankruptcy, the main source of which
is the sinful heart of the individual. He therefore co-ntends
that it is only through a significant change in the hearts of
people can a positive change in the system and in the nation's
life be made possible.

A recurring theme in EI Shaddai is its emphasis on peace
and unity. Throughout its 14-year history, Velarde has been
consistent in playing the role of a "peacemaker," striving to
take as neutral a stance on issues. The movement emphasizes
the value of reconciliation and unity as it attempts to unite
opposing sectors in society, particularly the Church and the
State, rather than actively push for a particular view or take
side on an issue. Unlike advocates of the principle' of the

• The EI Shaddai Movemenl/Gorospe-Jamon 113

separation of Church and State, a principle also enshrined in
the Philippine Constitution" Velarde clearly advocates
cooperation between Church and State in many instances in
his sermons." This seem to have been imbibed by followers
where according to the survey, 54% believe that Church and
State should not be separate. 84

Consistent also with their religious ideology is the need for
the citizen to be subject to the authority of government. EI
Shaddai's support for the incumbent government is not only
well-articulated in their teachings but is also demonstrated in
their active involvement in political events. It has been a
recurrent theme in sermons as well as a consistent incitement
of the servant-leader to EI Shaddai members and followers to
submit themselves to the ruling administration because of the
belief that "all authority is inspired by God", thus implying
that it is incumbent upon the believer to obey. However, the
survey results also suggest that EI Shaddai followers would
tend to choose their religious belief over the state (58.5%)
regarding a policy or issue. They say so because God should
come first (51.2%) and that it is biblical to do so (18.8%).85

The ministry, in the past three (3) administrations that
coincided with its history, has consistently exhibited a tendency
to support governmental authority. This disposition manifested
significandy during the Ramos administration and, at present,
the Estrada administration. Not only once did Velarde
acknowledge' the government's efforts and achievements, a
practice that actualizes this political value of supporting and
respecting governmental authority. This support for the
administration however, does not mean uncritical submission
to all its policies. Just as Velarde is generous with praises for
the government, he is also open about his criticisms of

•

•

•

•

114 Philippine Political Science Journal v. 20 no. 43 (1999) •

•

•

•

•

•

government policies deemed inconsistent with EI Shaddai
beliefs. There were instances, for example, when he openly
declared his cynicism of the Ramos' government's inability to
solve the national crisis through comprehensive and brilliant
plans."

Velarde's support for Estrada appears more defined and
articulated, as the latter has long been seeking the advice of
the servant-leader even before the May 1998 elections. This
support finally became more pronounced when Estrada
appointed Velarde as his "spiritual adviser.?" In this election,
while it can be surmised that followers who voted for Estrada
did so because of their perception that he was Velarde's
preference, 33% of those surveyed were careful to point out
that they voted for a particular candidate out of their own
volition and not because they were influenced by Velarde's
personal preference. This suggests that those who voted for
him did so because he was their personal choice. This was
largelybecause of Estrada's promise to address the problems
of the poor (50%) and partly also because of his personal
attributes (19.7%)088

Nationalism is also an important political value emphasized
in EI Shaddai. On several occasions, Velarde emphasized the
importance of love of country and people, particularly in one
of his sermons wherein he stressed that "the only people who
can help Filipinos are Filipinos' themselves, and that every
Filipino should be "his' brother's keeper,"?"

Also salient in the political values' advanced by the
movement is' its commitment to the poor. Throughout its 1~­

year history, the ~oveinenthas sponsoredandinitiatedvarious
projects aimed at precisely giving assistance to the poor. One

The EI Shoddoi Movement/Gorospe-Jomon 115

such project is the multi-purpose cooperative launched in
November 1998. Likewise, this project is reflective of Velarde's
support for the Estrada administration's flagship project, which
is to alleviate poverty. This commitment to the poor advocated
by EI Shaddai actually comes as no surprise since Velarde also
comes from a P90r background. Having experienced almost
all of life's travails and challenges, Velarde himself admitted
that he still feels "the pain of being impoverished."? He also
deems this as continuous with the practice of community
exemplified by the early Christians in the Acts of the Apostles.
However, in all these projects, Velarde always emphasizes the
value of industry or helping oneself to achieve a certain goal.
He underscores the importance of industry when praying for
miracles and requests. Thus, he advises people to attend to

their livelihood, as hardwork and determination are necessary
for good living. Velarde tries to maintain a balance by not being
an extremist in preaching. While he considers the importance
of one's spiritual well being he considers material needs as
equally important components for survival and economic
prosperity as a blessing. Through the movement he claims to
slowly endeavor to modify, if not radically transform the
traditional perception of most Catholics towards a more
balanced view of the Christian's life .91

These political values basically comprise the content. of
political socialization in EI Shaddai.

Political Attitudes and Orientation

In the survey'" by this writer conducted among EI Shaddai
followers the levels of political cynicism and political efficacy
were explored and were related to the respondent's level of
political knowledge.

The survey results suggest that El Shaddai members

116 Philippine Political Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

•

•

•

•

•

included in the sample appear highly cynical of Philippine
politics (56%). This finding means that a majority of followers
included in the survey tended to have a relatively " negative
view of, or to have negative feelings toward, politically
significant objects, such as political institutions and
processes.v'" In this study, cynicism was particularly directed
against the practice wherein preferential treatment to a
particular group is given by politicians, known as "palakasan"
in the Philippine context." This may be due to a realistic
appreciation and awareness of the current social, political and
economic situation, as exhibited by a high level of political
knowledge among the respondents (74%). Political knowledge
here refers to the amount of political information one has
regarding politics. It also refers to one's kowledge, feelings and
evaluations regarding the political world." This level of political
awareness, in this case, seemed to have been developed
throughout the years given the way EI Shaddai has been drawn
into active political involvement in the past. In this survey, for
example, the item identifying the term of office of the
Philippine president got the highest score (94.5%). Incidentally,
this study was done only three (3) months after the May 1998
elections, wherein the movement was very much politicized.
The findings on political cynicism are continuous with earlier
studies conducted exploring this same attitude wherein
Filipinos were found to be generally cynical."

While the survey findings show a relatively low level of
individual political efficacy (52.5%), there is evidence to suggest
a high level of group efficacy. The former type of political
efficacy is here defined as "the feeling that individual political
action does have, or can have, an impact upon the political.
process, that is, that it is worthwhile to perform one's civic
duties." It is the feeling that both political and social change

The EI Shaddai Movement/Gorospe-Jamon 117

are possible, and that "the individual citizen can playa part in
bringing about this change.?" The members' sense of group
efficacy derives from the notion that, acting as a movement,
they can make a notable difference in society. As demonstrated
in the manner in which the group's support or participation
was constantly solicited, members have become conscious of
their potential in political mobilization. The ease with which
Velarde, through the use of media have mobilized EI Shaddai
followers, marked by their white handkerchiefs or "panyong
banderitas" in past political mobilizations initiated by both
church and state probably enhance, to a certain degree, this
sense of efficacy as a group.

The survey conducted also. shows that certain socio­
demographic variables, such as age and educational attainment
are significantly related to political efficacy. Although generally
low in political efficacy, the middle-aged and those more highly
educated are relatively more politically efficacious. As with age,
it is probably natural to expect these results since it is in this
particular age that people feel a higher degree of self-confidence
than the young because of their lack of experience and the
old because of their waning powers. The same is true with
education wherein the learned people exhibit more confidence
in oneself than the relatively unschooled.

Summary and Conclusion

Political socialization in EI Shaddai happens in a variety of
contexts. While activities in EI Shaddai are not deliberately
political in nature, these still serve as potent practices that shape
the political orientations and attitudes of members. Apart from
activities and practices that facilitate the religious socialization
of. the group, the same organizational resources serve as venues

11 8 Philippine Political ScienceJournal Y. 20 no. 43 (1999)

•

•

•

•

•

for Velarde to inculcate certain political values among members.
As the potency of religion in political life had been advanced
in past studies, the case of EI Shaddai appears to strengthen
the viability of religiously-based resources in the process of
socialization. The use of media, Velarde's charisma and EI
Shaddai's basic theological beliefs all seem to effectively serve
this purpose.

EI Shaddai's potential as an influential political actor owes
a great deal to its followership, which continues to grow in
number because of certain attractions innate in the ministry.
From this study, it was found out that EI Shaddai's phenomenal
growth and attractiveness stem not only from its teachings
about faith in a God "who is more than enough," but also
from the miracles evident 'in the transformed lives of its, '

followers. What draw people to the movement, aside 'from its
supposed "prosperity theology" that is rooted in tithing, are
the "healing message" and real life testimonies that encourage
members to nurture a stronger "personal relationship" with
God. Velarde is a charismatic leader who appears ,J~q have an
intuitive grasp of what works for the Filipino. His use of signs,
symbols, rituals, and bywords, practice's that are continuous
with Filipino culture, appears to be a major factor in"t:he,
movement's appeal. The ministry also provides its members
with a sense of "genuine community" not (:>nlftlit~iig~;;tlieir

weekly fellowships, but also through the ~se:'o(:j'~tH~t'
organizational resources such as media (IV, radio.andprint)
and the ElShaddaioffice that serves like a near sanctuary to
every EI Shaddai follower, T4ese' resources are thus seen' as
the main reasons why various sectors solicit its .support in.
mobilizations and elections.

•

•

•

•

• The EI Shaddai Movement/Gorospe-Jamon 119

•
This article gave a preliminary description of EI Shaddai

as a religious movement and the dynamic terrain of political
socialization within the group. This study demonstrated how
a religious group such as EI- Shaddai can be an equally
important agent of political socialization.This group's religious
rituals,practices, activities and participation in political exercises
provided the venues not only for religious socialization but
also for political socialization to take place. Its religious •
ideology, charismatic leadership and its lavish use of media all
contribute to the shaping of the process and content of
political socialization within the movement. +

Endnotes

I Richard Dawson. et, al.• Political Socialization (Toronto: Little. Brown and
Company, 1977). 34.

2 Kay Lawson. The Human Polity (: Houghton Mifflin Company. 1989).
153.

3 Louis Luzbetak, The Church and Culture: An Applied Anthropology for the
Religious Worker (Illinois: Divine World Publications. 1963). 6.

4 Kenneth Wald, Religion andPolitics in the United States (New York: St. Martin's
Press. 1987). 29.

5 Ibid., 29-30.
6 Gilles Kepel, The Revenge of God: The Resurgence of Islam. Christianity and

Judaism in theModern World. (pennsylvania: Pennsylvania State University Press.
1994).2.

7 Ibid-.
8 Samuel Huntington. The Clash of Civilization and the Remaking of World

Order (New York: Session and Schuster, Rockefeller Center. 1996). 94.
9 Ibid .• 98.
10 Ibid .• 96.
11 This national consultation was held on October 18-20, 1988. One of

the papers read in this meeting described the kind of global upsurge of spiritual
renewal, which hit the Philippines during a time of transition. that is, the post­
martial law years.

12 From here on. the term "Church" shall refer to the Roman Catholic
Church.

13 Bro. Mike Velarde. interview with author. EI Shaddai office. 3 November
1998.

120 Philippine Political Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

•

•

•

14 General Pastoral Guidelines of 1995, 46.
15 Service Volunteer Workers Omnibus Administrative Code of 1995, 8.
16 The Executive Coordinating Secretariat (RCS) was established to

address the needs and problems of the workers. It is composed of Senior
Disciples and Spiritual Directors and is directly under the Servant-leader's
supervision. Its main function is to "assist the servant-leader in enforcing
ministry rules, guidelines, and policies and in the scheduling of
assignments of service volunteers in various ministries. Service Volunteer
Workers Omnibus Administrative Code of 1995, 12.

17 General Pastoral Guidelines of 1995, 38.
18 As of writing, the organizational structure being used took effect

January 1997.
19 This was acknowledged to be a current problem by Sis. Shirla

Davies, head of the Administrative Department and International Chapter
Coordinator, during a CLSS. Sis. Shirla Davies, interview with author, EI
Shaddai office, 13 August 1998.

20 Bishop Teodoro Bacani is the spiritual director of the Catholic
Charismatic Renewal Movement in the Archdiocese of Manila and is
concurrently the spiritual adviser of EI Shaddai.

21 This meeting was held in Tagaytay City on January 24, 1993.
22 El Shaddai Bagong Uwanag Magazine, April - August 1994,9.
23 Bro. Mike Velarde, interview with author, EI Shaddai office, 3

November 1998.
24 This finding coincides with the view of Wiegele in her study on

religion and media. Katharine Wiegele, "Unmediating the Divine: Mass
Media and Religious Experience in the EI Shaddai Movement in the
Philippines," August 1998 (an unpublished monograph), 1.

25 Ibid.
26 Bro. Mike Velarde, interview with author, EI Shaddai office, 3

November 1998.
27 Eric S. Caruncho, "Holy Air Waves," Sunday Inquirer Magazine, 12

April.1998,7.
28 In this survey, a "convenience" sample of 200 EI Shaddai followers

taken from one overnight anniversary celebration (August 22-23, 1998),
one weekly fellowship (August 29, 1998), and several local chapter
fellowships in Metro Manila was used. A convenience sample is one
which is readily available to the researcher. While this type of sample
gives useful information, and at times is the only one possible, it
nevertheless contains no evidence that it informs about any group other

The,EI Shcddoi Movement/Gorospe-Jamon 121

than itself. James A. Anderson, Communication Research: Issues andMethods
(USA: McGraw-Hill, Inc., 1987), 166.

29 Wiegele, 1998,16.
30Grace Gorospe-jamon, "The EI Shaddai Prayer Movement: A Study

of Political Socialization in a Religious Context," (phD diss., University
of the Philippines, October 1998),241.

31 This study was entitled "Project Israel El Shaddai Followership."
It was conducted by the Ace/Saathci & Saatchi Advertising Research
Department in December 1994 in the Greater Manila Area (GMA). For
a more comprehensive presentation of survey results and segregation of
total representative base utilized, see Jamon, 157; 291-297.

32 This survey was conducted on November 8 - 16, 1997 in Metro
Manila. For a more thorough discussion of survey results, see Jamon,
156; 287-290.

33 This researcher listened to fifteen (15) episodes of KKK over a
two-month period Quly-August 1998). For a complete list of episodes
being referred to, see Jamon, 315.

34 Bro. Ernie Cecilia (one of the four hosts of KKK), interview with
author, 12 July 1998.

35 Wiege1e shares this view in her description of the growth of the
El Shaddai community. Wiegele, 6.

36 Ibid., 24-25.
37 Jamon, 1998, 159.

. 38 Wiege1e, 10.
39 Velarde has also come up with books (M.Z.V publication) such as

"Bro. Mike, Bakit?", which contains the servant-leader's answers to
questions about the movement's doctrine that most other "born-again"
ask him.

40 "Batasang Parnbansa Welcomes El Shaddai,' EI Shaddai Bagong
Lituanag Magazine, September - December 1994, 19.

41 This was done on 2 September 1996. EI Shaddai Miracle Newsletter
6, no. 3, 15.

42 EI Sbaddai Bagong Uwanag Magazine, January - March 1997, 19.
43 Margaret Poloma, TheCharismatic Movement: Is there a New Pentecost?

(Massachusetts: G.K. Hall and Company, Twayne Publishers, 1992),4.
44 BrO.' Mike Velarde, interview with author, El Shaddai office, ~

November 1998.
45 Jamon, 124.

" 46 Ibid., 245 .:

122 Philippine Political Science Journal v. 20 no. 43 (1999)

•

•

•

•

•

•

•

•

•

•

47 Tithing is "giving back faithfully to God" ten percent of one's
earnings or yield. Bro. Mike Velarde, "Bro. Mike, Bakit?" (August 1997),
58.

48 Bro. Rene Sazon, interview with author, EI Shaddai office, 11
August 1998.

49 The practice of tithing is based on the following bibilical passages:
Malachi 3: \0-12; Proverbs 3: 9-10; Luke 6: 38.

so Bro. Mike Velarde, "Ikapu: Ang Susi sa Masagana at Malayang
Kabuhayan," EI Shaddai Bagong Liwanag Magazine, April- August 1994,
49.

51 Miracle seed-faith offering is considered by the EI Shaddai
movement as any financial or material contribution given to activities
for the purpose of spreading the Word of God.

52 Ceres Doyo, "Why EI Shaddai?" Sunday Inquirer Magazine, 22 August
1993, 13.

53 Love offerings are parts of material or financial blessing that
members share to anyone in need, without expectation of returns.

54 Jamon, 1998, 242.
55 Bro. Mike Velarde, interview with author, EI Shaddai office, 3

November 1998.
56 EI Shaddai Bagong Liwanag Magazine, May - August 1993, 2.
57 Based on participant observation in fellowships, seminars, prayer

meetings and taken from interviews with key informants. Ibid., 133.
58 Ibid., 242.
59 Sis.Cathy Cruz, interview with author, EI Shaddai office, 11 August

1998.
60 Keith A. Roberts, Religion in Sociological Perspective (California:

Wadsworth Publishing Company, 1995), 161.
61 jarnon, 244.
62 Ibid.
63 This is derived from the insights of Maggay on Filipino religious

consciousness. Patmos 14, no. 1 Ouly 1998): 4-7.
64 For a discussion of these experimental studies, see jerome D. Frank,

Persuasion and Healing: A Comparative Study of Psychotherapy (Baltimore:
The john Hopkins Press, 1963, second printing), 98.

65 Ma, Ceres Doyo, "Why EI Shaddai?" Sunday Inquirer Magazine, 22
August 1993, 12.

66 EI Shaddai GodAlmigh{y Miracle Newsletter 7, no.I, 6.
67 jamon, 250.

The EI Shaddai Movement/Gorospe·Jamon 123

•
68 Ibid.
69 EI Shaddai Bagong Liwanag Magazine, January - March 1998, 14.
70 Christine Herrera, "Erap: Velarde more influential than Sin,"

Philippine DailY Inquirer, 20 May 1998, 1.
71 jamon, 252.
72 Weekly family Appointment with EI Shaddai held on October 10,

1998 with the theme, "I am my brother's keeper."
73 Bro. Mike Velarde, interview with the author, EI Shaddai office, 3

November 1998. •
74 Bro. Mike Velarde, interview with the author, EI Shaddai office, 3

November 1998.
7S In conducting the said interview, consideration was given to the

following characteristics -of the respondents: (1) those who professed
having experienced "spiritual renewal" through the group under study;
(2) fairly regular and active member, meaning, those who attend their
weekly fellowship at least two to three times a month; and (3) should
have been a member of the group for at least a year. These conditions
were established through a preliminary interview with each prospective
respondent. •

76 Loretta Sicat, "The Political Attitudes of Young Filipinos: A Study
in Political Socialization," Ph.D. diss., Massachusetts Institute of
Technology, February 1970, 70.

77 Jamon, 190-191.
78 Richard Dawson, et. al., PoliticalSocialization (Toronto: Little, Brown

and Company, 1977),34.
79 See Sicat, 1970.
80 Ibid., 90.

References

Books

Frank,Jerome D. Persuasion andHealing: A Comparative Study of P!Jchotherapy.
Baltimore: The John Hopkins Press,.1961.

Huntington, Samuel. The Clash of Civilization and the &making of World
Order. New York: Session and Schuster, Rockefeller Center, 1996.

Kepel, Gilles. The &venge of God: The&surgence of Islam, Christiani!) and
Judaism in the Modern World. Pennsylvania: Pennsylvania State
University Press, 1994.

•

124 Philippine Political ScienceJournal v. 20 no. 43 (1999) •

•

•

Poloma, Margaret. The Charismatic Movement: Is there a New Pentecost?
Massachusetts: G.K. Hall and Company, Twayne Publishers, 1992.

Roberts, Keith A. &itiion in Sociological Perspective. California: Wadsworth
Publishing Company, 1995.

Wurfel, David. Filipino Poit'tics: Development andDecf!Y. Quezon City: Ateneo
University Press, 1988.

Youngblood, Robert L. Marcos Against the Church: Economic Development
andPolitical Repression in the Phiitppines. London: Cornell University
Press, 1990.

Theses

Covar, Prospero. "The Iglesia Watawat ng Lahi: A Sociological Study of
a Social Movement." MA Thesis, University of the Philippines, 1961.

Jamon, Grace G. "The EI Shaddai Prayer Movement: A Study of Political
Socialization in a Religious Context." PhD diss., University of the
Philippines, October 1998.

Sicat, Loretta, "The Politicai Attitudes of Younf Filipinos: A Study in
Political Socialization." Ph.D. diss., Massachusetts Institute of

• Technology, February 1970.

Newspaper andMagazine .Artides

Caruncho, Eric S. "Holy Air Waves." Sunday Inquirer Magazine, 12 April
1998.6 - 7.

Doyo, Ceres. "Why EI Shaddai?" Sundf!Y Inquirer Magazine, 22 August
1993.12 - 15.

Herrera, Christine. "Erap: Velarde more influential than Sin." Philippine
DailY Inquirer, 20 May 1998, 1 & 20.

______ and Carlito Pablo. "Bro. Mike to Endorse by Body
• Language." Philippine DailY Inquirer, 2 May 1998, 1 & 6.

Tesoro, Manuel "Rising Prophet." Asiaweek, 20 September 1996. 36 - 43.
Philippine DailY Inquirer 6 September 1997.

EI Shaddai Publications

Bro. Mike Velarde, "Bro. Mike, Bakit?" (August 1997).
Bro. Mike Velarde, "Ikapu: Ang Susi sa Masagana at Malayang

Kabuhayan," EI Shaddai Bagong Li11lfJ1lag Magazine, April-August 1994.

The EI Shaddai Movement/Gorospe-Jamon 125

•

•
"Batasang Parnbansa \XJelcumes El Shaddai,' EI Shaddai Bagong Liwanag

Magazine, September ~ December 1994.
EI Shaddai Bagong Liwanag Magazine, May - August 1993.
EI Shaddai Bagong Liwanag Magazine, April-August 1994.
EI Shaddai Bagong Liwanag Magazine, January - March 1997.
EI Shaddai Bagong Liwanag Magazine, January - March 1998.
EI Shaddai Miracle Newsletter 6, no. 3.
EI Shaddai GodAlmighty Miracle Newsletter 7, no. 1.

Journal Article

Barber, Bernard "Acculturation and Messianic Movement," American
Sociological Review 6, no. 5 (October 1941): 663- 668.

Unpublished Materials

Wiegele, Katharine L. "Unmediating the Divine: Mass Media and
Religious Experience in the El Shaddai Movement in the
Philippines." submitted to American Ethnologist, August 1998
(an unpublished monograph). Profile of the El Shaddai DWXI-PPFI,
1997 (an unpublished information material).

Project Israel: El Shaddai Followership Quantitative Study
conducted by Ace/Saatchi & Saatchi Advertising Research

Department for El Shaddai DWXI-PPFI (December 1994).
Survey by Asia Research Organization (ARO), Incorporated conducted

for the Kapisanan ng mga Brodkasters sa Pilipinas (KBP)
(November 8-16, 1997).

Interview

•

•

Bro. Mike Velarde, interview with author, El Shaddai office, 3 November •
1998.

Other Published Materials

Bautista, Ma. Cynthia Rose B. "The Development of NGOs and the
1992 Elections" in ThePhilippine Political and Economic Situation in
View of 1992 ed. Randy S. David and Jonathan Y

Okamura (University of the Philippines Third World Studies, 1992,
Occassional Paper No. 11).

126 Philippine Political Science Journal v. 20 no. 43 (1999)

•

