PAGE  
20

“Transnational Progressive Catholicism:  A Preliminary Exploration of the North-South Missionary Nexus between Quebec and Latin America” 

Catherine LeGrand, Department of History, McGill University
Published in French translation in Globe. Revue internationale d’études québécoises
12:1 (2009), 43-66 
A traditional image of Quebec is that, until the 1960s, it was a predominantly rural, colonial society, ingrown and under the thumb of the Catholic Church, which controlled education, social services, and regulated social, cultural and, to an extent, political life.  Generally the Catholic Church in Quebec is portrayed as hierarchical, conservative, and anti-modern; indeed the period of Church domination through the 1950s is often referred to as “la Grande noirceur”.   In the 1960s and 1970s, so the widely accepted, popular narrative goes, there was a sudden, sharp break with the past as Quebecers leapt into the twentieth century, vehemently rejecting the reactionary weight of the Catholic Church, and embracing a secular state with a strong social welfare orientation, a new nationalism, novel concepts of active citizenship, and urban-centred social and cultural change.
  
Recently, some scholars have questioned this black and white narrative that simplistically labels the Church reactionary. They have begun to explore the origins of Quebec’s Quiet Revolution of the 1960s in ideas and organizations initiated by lay Catholics and in some progressive tendencies within the Catholic Church itself, as Quebec society evolved in the 1930s, 1940s, and 1950s.
   The question posed in this article is how did connections between Quebec and Latin America in these decades -- played out not in business investment but rather primarily through Catholic Church and missionary interactions -- influence the process of change in Quebec?  And how did the activities of Quebec priests and nuns also contribute to change in Latin America, for these were the crucial decades that eventually gave rise to Liberation Theology.  Often Latin America has been thought of as the more or less passive receptacle of North American and European influences. Here I seek to understand the interactions and mutual effects that came out of Quebec missionary involvement in Latin America, influences that flowed in both directions, from North to South and also from South to North.
   
Catholic missionary connections between Quebec and Latin America have been little explored despite the rich written and oral sources available in the publications and archives of religious orders, dioceses, and the life histories of priests, nuns, and some lay missioners, who spent decades in Latin America.  Only now are a few scholars in history and religious studies beginning to explore these interactions that shed new light on the social, cultural and ideational dimensions of Canadian-Latin American relations.  My purpose is to raise promising questions and avenues for investigation on the subject of Quebec-Latin American Catholic links which forms part of a growing interest in the timing, nature and impact of Quebec’s opening to the world beyond Canada and France.

The Context


 To set the scene:  although the countries of Latin America became independent in the early years of the nineteenth century and were 99 percent Catholic, Latin America never produced sufficient numbers of its own priests and nuns.  In the mid-twentieth century, Latin Americans comprised 35 percent of the world’s Catholics but produced only 10 percent of the priests. In most Latin American countries in the 1940s and 1950s, 60-80 percent of the clergy were foreigners.
  

Whereas, for nearly 300 years, Quebec (and Canada) had been designated mission territory by Rome, after the First World War, the tables turned: Quebec embarked on a dynamic half-century of missionary expansion overseas.  In the early 1920s, foreign mission societies took form in Quebec and Ontario, seminaries to train missionaries for work in foreign countries opened in Pont-Viau, near Montreal, and in Scarborough, Ontario, and the new Union Missionaire du Clergé, mandated by Pope Benoit XV and established in all 22 Canadian dioceses, attracted 4,000 adherents and produced a widely read bulletin.   By the late 1920s and early 1930s, hundreds of priests and nuns from Quebec departed each year for the first mission fields that Rome allocated to Canadian orders. By 1934, more than 1,500 nuns, priests and brothers from 40 female congregations and 21 male religious orders and institutes were active in Africa, India, China and Japan.
  
The move into Latin America and Haiti took place slightly later, in the late 1930s and especially during the Second World War, as many missionaries were expelled from China and the war cut French and Belgian religious orders off from the Americas.  By 1944, Quebec Catholic missionaries had received mission territories in Haiti, the Dominican Republic, Cuba, and Brazil
 and several years later they began important work in Chile, Bolivia, Peru, Colombia, and Honduras.  By 1959, 3,300 Canadian Catholic church people, 90 percent from Quebec, were at work in 68 countries, nearly 1,000 of them in Latin America, and by 1971, the number in Latin America surged to almost 2000.
  Religious orders like the Congrégation des Pères de Sainte-Croix, the Pères Missionaires du Sacré-Coeur, the Missionaires Oblats de Marie-Immaculée, the Supliciens, and the Pères de Missions Etrangères (secular priests) were active there, while in the 1950s dioceses such as Sherbrooke, Nicolet and Saint-Hyacinthe also sent priests to Latin America.  A significant number of the one in every 1,120 Quebecers who became missionaries in these years connected Quebec to places and people throughout the Caribbean and South America.  “In proportion to its size and resources, the churches of Canada sponsored more missionaries at home and abroad than any other nation in Christendom. In the absence of formal diplomatic relations, the missionary movement was [Quebec’s] foreign policy.  It was the way that many [Quebecois] learned about the larger world.”
  
Questions for Research
What, then, are the most interesting questions for investigation? After 1930, foreign Catholic missionaries operated in Latin America not as part of an official colonizing enterprise encountering “pagan” peoples, but rather in a post-colonial situation.  Since these were Catholic missionaries in nominally Catholic countries, the aim was not conversion per se.  So why did the foreigners come and what did they do?  Were these missionaries engaged in a kind of spiritual or cultural colonialism?  What kinds of cultural interactions occurred?  And what perceptions of Latin American people, values, living conditions, and politics did missionaries communicate to family members and parishioners in Quebec through their letters from the field, often published in religious magazines with wide circulation?  It is important to explore how missionary images of Latin America informed the perceptions of Quebecois of Latin America and created a sense of connection with other parts of the globe. 
Another question is how to read the priests’ and nuns’ experience from a Quebecois perspective.  What aspects of Quebec culture did the religious orders endeavour to transplant to Latin America, and how did organizations such as Catholic Action and co-operatives take on different meanings in the socio-economic and political settings of Latin America?  Also, how were the clergy affected by the years they spent in Latin America, and what impact did these men and women have on their orders and parishes, and on Catholicism and on Quebec society back home?   The period of Quebec missionary presence was a time of rapid urbanization, social mobilization, revolutionary movements, and military backlash in many Latin American countries.  It also was a time of major change in the Latin American Church with the emergence of Liberation Theology and new concerns for equitable development, social justice, and human rights.
   In their encounter with Latin American realities, some priests and nuns from Quebec experienced a coming to social consciousness that precipitated debates within their orders as to what the activities of missionaries should be
 and that led into NGO, Quebec government and Canadian government overseas development initiatives and solidarity work that went beyond the Catholic Church.
  When thousands of Quebec nuns and priests left the Church and became lay people once again in the new questioning atmosphere of the 1960s and 1970s, many of them went into teaching, government, NGOs, or social service organizations, taking with them understandings and sensibilities forged in years of living and working in the Third World.

Another question is how did Quebec missionary endeavours in Latin America resemble or differ from what Anglo-Canadian Catholic missionaries did and from the US missionary effort?  American Catholic missionaries in Latin America in the mid-twentieth century strongly identified with their government.
  Did the Quebec experience of being, some say, politically subordinate within Canada render Quebec missionaries particularly sensitive to issues of neo-colonialism in Latin America? One fascinating axis of comparison would be the foreign mission societies:  the Pères des Missions Etrangères in Quebec compared to the Maryknolls in the US and the Scarboro Foreign Mission Society in Ontario.  


What I want to argue here is that the Quebec Catholic Church must not be conceived of solely as a Quebec institution, but as one deeply engaged in and interacting with other countries and social and political situations.  Several areas for research come out of this perspective.
Specialized Catholic Action

First, Quebec priests and lay people actively participated in the development of specialized Catholic Action in Latin America in the 1940s and 1950s.   According to religious historian Ana Maria Bidegain, Gérard Pelletier of the Jeunesse Etudiante Catholique (JEC) and priests of Sainte-Croix who worked with the Jeunesse Ouvrière Catholique (JOC) of Quebec played a central role in the international organization of specialized Catholic Action in the 1940s.  Pelletier and other lay militants from Quebec visited several Latin American countries, including Chile, Argentina, Peru and Colombia, to connect with members of the Catholic University Youth and other militants whom they first had met at the interamerican Pax Romana meeting in Washington, D.C. in 1939.
   Meanwhile, the Pères de Sainte-Croix in Sao Paulo, together with Belgian Father Joseph Cardijn and Brazilian priest Helder Camara, spearheaded progressive student and young worker specialized Catholic Action movements that called on lay people to analyze their social realities and act on them.
Bidegain says that the method of specialized Catholic Action, which originated in the Belgian and French democratic movements of the early twentieth century and was developed by Father Cardijn, died out in Europe during the Second World War.  But it remained alive in Quebec, and was taken by Quebec missionaries into Latin America where it prefigured and significantly influenced the rise of Latin American Liberation Theology and the practice of Christian Base Communities in the 1960s and 1970s.
   Particularly significant in specialized Catholic Action was the emphasis on the active role of  lay people and the pastoral of “révision de vie (voir, juger et agir)”, which called on students and workers to reflect on the  reality of their lives and to talk about God in the context of lived experience.  It emphasized not the theology of the clerics or the institutional Church, but rather the formation of living communities based on experience, analysis and action that brought daily life and spirituality together.  Whereas in Quebec, the Pères de Sainte-Croix were particularly active in the JEC, in Sao Paulo they put down deep roots among workers in newly industrializing neighborhoods where they fostered consciousness-raising among both workers and the children of the factory owners, whom they schooled.  Collaboration with the Pères de Sainte-Croix was a formative experience for the Brazilian priest Helder Camara, later Bishop of Recife and a pioneering figure in the Brazilian Liberation Theology movement.  In practice, their workers’ pastoral foreshadowed the Christian Base Communities into which Catholic Action in many parts of Latin America later evolved, and which many political scientists have seen as a form of grass-roots democracy.
        

The Co-operative Movement

Beyond international Catholic Action, another focus for investigation is the importance of co-operatives in both Francophone and Anglophone Canadian missionary activity. The co-operative movement was very important in Canada from the 1910s on, and it remains so today.
  Indeed, the cooperative movement was a foundational element of the Canadian social state and its particularly strong manifestations in the provinces of Quebec, Saskatchewan, and Nova Scotia.  Missionary reports suggest that throughout Latin America, from the 1940s to the 1960s and thereafter, Canadian missionaries translated this element of the Canadian experience into the Latin American milieu by forming credit unions and co-operatives to improve the living conditions of the poor.  Co-operatives were particularly successful in the Dominican Republic where we see a fascinating interaction of French and English Canadian Catholic priests and interpenetration of the Antigonish and Desjardins co-operative movements.  In 1935, during the dictatorship of General Rafael Trujillo, the Pères Missionaires du Sacré-Coeur of Quebec City received 12 parishes in the northern part of the Dominican Republic and, in 1943, Scarboro Missions of Ontario took on 12 parishes in the south.  Together the Canadian fathers ministered to one third of the population of the Dominican Republic.   When in 1949 Father Harvey Steele of the Scarboro Foreign Mission Society initiated an important rural co-operative movement based on the Antigonish model of Nova Scotia, he could not get many Scarboros to help, but he did get strong support from the Pères du Sacré-Coeur who established successful co-operatives among small farmers.  Indeed, the co-operative movement begun by Canadian priests has been referred to as the only popular movement during Trujillo’s rule.  It trained community leaders who later took an important part in organizing peasant leagues and Christian Base Communities.

In the 1960s and 1970s, as some priests and nuns from Quebec were deeply influenced by the Second Vatican Council and Latin American Liberation Theology, they concentrated even more strongly on development work. Often this involved creating links between Quebec and Latin America:  for example, the Pères du Sacré-Coeur encouraged university students from Quebec to work in their Dominican parishes in the summers.   In the late 1970s some of these students formed a NGO called “Plan Nagua” in Quebec and the Dominican Republic in order to get funding from the Canadian International Development Agency (CIDA) for the Dominican Federation of Co-operatives.  Meanwhile, in the early 1980s, the large Canadian federations of co-operatives, most of which came out of Catholic Church initiatives in Quebec and English Canada, all created foundations to involve themselves in international co-operative work in Latin America, Asia and Africa.  Projects funded by CIDA supporting co-operatives in the Third World were channeled through these Canadian co-operative federations, such as Développement International Desjardins (DID) and the Société de coopération pour le développement international (SOCODEVI).
 
Personal Transformation and Solidarity Networks

Meanwhile in Latin America, certain Quebec missionaries, such as Mgr. Gerard Cambron in Brazil
, Father Maurice Lefebvre in Bolivia, and Father Edouard Morin in Chile, lived the transformations of the Latin American Catholic Church of the 1960s and 1970s in particularly intense fashion.  Indeed Père Lefebvre and les Oblats de Marie Immaculée in Bolivia involved themselves deeply in social change initiatives, becoming worker priests with Bolivian miners during the revolutionary upheaval of the 1950s and the aftermath of Che Guevara’s abortive guerrilla movement there.
  Meanwhile, expelled from Cuba in 1961, the Pretres des Missions Etrangères went to Chile where, as parish priests to the Mapuche Indians and then to poor neighbourhoods (barrios) in Santiago, they lived through the Allende period and the military coup that followed.  Expelled from Chile at the time of the coup because of his work in radical parishes, Father Edouard Morin returned to Quebec where through solidarity work he actively tried to raise public awareness of the repression in Chile. Father Morin’s confrère Jean Menard, having spent years as a missionary in Cuba and then Chile, was a founder of Solidarité Chili-Québec in 1973
; shortly thereafter, in 1976, la Comité Chrétien pour les Droits Humains en Amérique Latine (CCDHAL) took form.  Father Morin then served in Guatemala during the civil war, worked with Bishop Samuel Ruiz in Chiapas to set up Guatemalan refugee camps there, and finally returned to Chile in 1991 where, at age 69, he is now a worker priest living with migrant grape-pickers, who speaks out against Canadian mining investment which is damaging the environment.
  The experience of Canadians in Chile (and the Dominican Republic) suggests that archbishops in Latin America generally assigned foreign missionaries to outlying areas or particularly poor and difficult urban barrios where Chilean priests did not want to be assigned.
  What the Quebecers saw and lived in those places often affected them deeply.  According to Father Morin, Quebec priests and nuns who experienced the great inequalities of Latin America and lived through the period of Liberation Theology pushed their orders to change their approach to mission activity from enforcing the sacraments and church maintenance to a commitment to social justice and anti-poverty activism.
 The visits of Peruvian priest Gustavo Gutiérrez to Montreal in 1967 to teach a course on “The Church and the Problem of Poverty” in the Faculty of Theology at the Université de Montréal and of Mgr. Helder Camara of Brazil in May 1968 to participate in the inter-church “Conference Canadienne sur l’église et le monde” exposed some church and lay people in Quebec directly to the social concerns of pioneering figures in the incipient Liberation Theology movement.
 

Cultural Flexibility and Expansion

Another area for research, raised in Lionel Groulx’s Le Canada français missionnaire, is how open were Quebec orders to admitting Latin American priests? The case of the Pères Missionaires du Sacré-Coeur (MSC) is instructive in this regard.  As Quebecers they were particularly sensitive to the dependent, colonized condition of the Dominican Church and to the importance of forming a national clergy.  The efforts of the Pères Missionaires to create a national priesthood and their openness to Dominican members was so strong that in 1984 the MSC in the Dominican Republic separated from Quebec to become an independent province of the world-wide MSC. An indication of this order’s unusual cultural flexibility is that there now are 55 Dominican Pères Missionaires du Sacré-Coeur and 120 Dominican Soeurs du Perpetuel Secours; meanwhile 12 Quebecois Pères du Sacré-Coeur of retirement age, who now function entirely in Spanish, prefer to remain in the Dominican Republic where they feel more at home and more useful than in Quebec.
  Another example is the Supliciens de Montréal who sent missionaries to Japan in 1933 and after 1948 ran seminaries in three regions of Colombia:  today one third of the Canadian province are Colombian priests.
  
The Catholic Charismatic Movement and Father Emilien Tardif
A final dimension of Quebec church people “going native” is the Quebec role in the formation of Catholic Charismatic movements in Latin America.  The Charismatic movements in Haiti, the state of Guerrero in Mexico, and the Dominican Republic were founded by Quebec nuns and priests.  An exemplary case is the intercultural figure of Emilien Tardif, a Père Missionaire du Sacré-Coeur, who, after living in the Dominican Republic  for 15 years, returned to Montreal seriously ill where, after he was unexpectedly cured by a charismatic laying-on of hands in 1973, he found himself suddenly to possess miraculous healing powers.  He returned to the Dominican Republic where he became the leader of the Charismatic renewal and founded an important international congregation, the Comunauté des Serviteurs du Christ Vivant, which has branches in Quebec, the Dominican Republic and many other countries.  Père Emilien Tardif became known as a prominent Catholic faith healer throughout the world. When he died in 1999 and was buried in the Dominican Republic, he received a state funeral and the mourners filled a soccer stadium.
  
Progressive Catholicism in Quebec and the Latin American Connection: Educational and Development Initiatives
 From this overview of the Quebec Catholic presence in twentieth century Latin America, it is clear that priests, nuns and lay people from Quebec have shaped Catholicism in Latin America and have themselves been deeply influenced by their experiences there.  They also brought Latin America home in multiple ways.  Father Emilien Tardif created a transnational Charismatic healing community.  In the 1960s, when the Quiet Revolution in Quebec coincided with momentous changes in the international Catholic Church manifested in the Second Vatican Council in Rome, many others took a variety of progressive positions that expressed a politically activist religiosity, critical of international capitalism and concerned with social justice and national liberation. In his analysis of the Catholic left in Quebec from 1960 through the early 1980s, sociologist Jean-Guy Vaillancourt found that:  

Le nouveau type d’engagement socio-politique des chrétiens du Québec est certainement moins généralisé et moins fort que ne l’était celui, plus conservateur, d’avant la Révolution tranquille, mais il comporte plus de diversité d’options et il comprend aussi des orientations plus radicales.  Un des principaux facteurs de cette situation de fait est probablement l’impact de ce qui se passe en Amérique latine sur la gauche et sur l’Eglise du Québec.  La théologie de la liberation, les communautés de base, la lutte anti-imperialiste, la théorie de la dépendence, ce qui s’est passé [au Chili], à Cuba et au Nicaragua, voilà des choses qui ont eu beaucoup d’influence au Québec, surtout sur les prêtres et les religieux et religieuses qui reviennent de leurs stages en pays de mission.
 
Of the progressive Catholic organizations studied by theologian Gregory Baum for the same period, the majority had Latin American missionary connections:  the Centre de Pastorale en Milieu Ouvrier (CPMO) founded by the Oblates who had long-standing experience with the miners of Bolivia and northern Chile as well as with workers in Quebec; the Réseau des Politisés Chrétiens, a radical Christian-Marxist group that originated in Chile’s Christians for Socialism in 1972; l’Entraide Missionaire, the assembly of returned Catholic missionaries who, in the late 1960s,  advocated for the poor at home and abroad and openly criticized Canadian government policy toward Latin America; and  the Canadian Catholic Organization for Development and Peace, founded by the Canadian Conference of Catholic Bishops in the late 1960s.  “Development and Peace” was inspired by the structure and the “voir, juger et agir” practice of specialized Catholic Action and also by the “preferential option for the poor” articulated at the Vatican II Council (1962-1965) and the Latin American Bishops’ Conference in Medellin in 1968.
   
An important question, directly related to these occurrences, is the influence of Quebec missionaries as educators, abroad and at home.  Often charged with seminaries or Catholic high schools in foreign countries, some orders expressed a commitment to inclusion though education.  Early on the Pères de Sainte-Croix in Sao Paulo, where the gap between rich and poor was painfully clear, had insisted on educating poor children in their college together with the sons of the well-to-do.
   Then, in the 1950s – 1970s, in Bolivia, Honduras and Haiti, Quebec missionaries set up radio schools and rural programs of adult popular education to bring literacy to miners and peasants; under specific circumstances, such efforts seem to have contributed to the kind of conscientización (consciousness-raising) advocated by Brazilian Catholic educator Paulo Freire and to popular movements for land, social justice, and/or democratization.
  
The educational efforts of missionaries and ex-missionaries were just as, if not more, important in Quebec. Prior to the 1960s, Church magazines circulated to thousands of Quebec families with letters detailing the daily lives of the missionary priests, the history of their overseas parishes, and the customs of their parishioners.  Missionary exhibitions, talks to school children, and fund-raising events made foreign places real and compelling.  Church-sponsored student exchanges, which began in the 1940s, became more frequent and more directly linked to local development projects in the late 1960s and thereafter.  

“Development and Peace” created in 1967, as we have seen, to be the Canadian Catholic Church’s development organization for Third World countries, pioneered the practice of development education at home.  Indeed, its efforts to sensitize Canadians (and especially Quebecois) to the realities and struggles of the South, and the problems of exploitation and oppression in which the North is directly implicated, antedated by several years similar activities on the part of European development organizations and governments.
  By the late 1980s, “Development and Peace” devoted more than 20 percent of its budget to such educational and consciousness-raising activities in local communities all over Quebec and Canada.
    The organization advocated not charity but partnership: to support NGOs and other civil society groups in the South struggling for local development, equity and participation and to promote alliances between social movements of the North and South to learn from one another how to combat the causes of poverty so as to create just societies.
   The Centre d’Etude et de Coopération Internationale (CECI), which espouses a similar philosophy of development, was founded by a Jesuit priest in 1958, a decade before “Development and Peace”.  Initially known as the Centre D’Etudes Missionaires, this organization changed its name and orientation in 1967; in the early 1970s, young people who trained at the centre to go overseas rejected the designation of “missionaires laiques” instead asserting a new identity, that of “coopérants voluntaires”.
    We need to explore how the experience, knowledge and contacts of former and current missionaries contributed to the creation of partnership networks between North and South, and how Quebecois usages of the terms “solidarity” and “development” may have been informed by progressive Catholic meanings that in part came out of the missionary experience in Latin America.
  And we need to know what partnerships they rejected and why.  
Missionaries and former missionaries, as well as lay people with Church-related overseas experience, have been active in Quebec in raising the interest and awareness in young people of the world beyond North America.  Ovide Bastien, for example, who spent eight years in a religious missionary community and who later lived through the Pinochet coup in Chile
, has been involved in creating CEGEP programs such as “North-South” at Dawson College and “Liaisonneuve” at College Maisonneuve in Montreal that open the minds of young people to North-South relations and the structural causes of poverty in Latin America and then take them to Nicaragua to experience the human reality first-hand.  Another example is the Centre Amitié de Solidarité Internationale de la Région de l’Amiante (CASIRA), with its Projets AMISTAD, initiated by two priests at the College de Thetford in the late 1970s.
  
Other priests who had lived the missionary life – Father Jacques Langlais of the Pères de Sainte-Croix is the prime example -- became fascinated with issues of cultural pluralism. Having spent time as a Catholic missionary in Haiti in the 1940s, Père Langlais explored intercultural communication and Eastern spirituality as editor of the Sainte-Croix review Oriente in the 1950s; then, in the 1960s, he created an institute to promote intercultural understanding, known first as the Centre Monchanin and then the Centre interculturelle de Montréal, out of which came reflective writings on what is it to be Quebecois in an increasingly multi-cultural, multi-religious society.
  Interestingly enough, in its first years, this centre was located inside a CEGEP and attracted many students.
  The role that former missionaries may have played in creating the Quebec government’s innovative program “Québec sans frontières” that encourages young Quebecois to do internships in the developing world and similar NGO initiatives, such as “Mer et Monde”, remains to be investigated.

Today the period of Quebec overseas missionary activity is closing because so few young Quebecers are joining the priesthood or entering convents.
  Despite the Church’s imprint so manifest in the architecture and spatial lay-out of Montreal, this province is one of the places of lowest church-attendance in North America.  Furthermore, Quebec has the highest percentage of couples living together without church-sanctioned or civil marriage: it is widely accepted here that people of all social classes living in common-law unions have children out of wedlock.   But the Latin American presence is coming home.  Thousands of students do volunteer work in Latin America each year through Quebec government-sponsored organizations associated with the Ministère des Relations internationales  of Québec, many of which came out of Catholic Church connections, and university courses on Latin America are crammed full.  Spanish is the third language taught in high schools (after French and English).  Furthermore, according to Father Edouard Morin, although there are hardly any French Quebec vocations, the few young people who are taking vows in Quebec today are immigrants from Latin America, Africa and the Philippines; the Pretres des Missions-Etrangères are developing a pastoral with Mexican farm-workers in rural Quebec (indeed a popular mass is held in Spanish for these workers at the Oratoire St. Joseph each July). In 1993 the great Latin American liberation theologian Gustavo Gutiérrez  received a doctorat honoris causa from Université de Montréal, and, in 1998, he attended the swearing in of Francois Lapierre, p.m.é., the Bishop of Sainte-Hyacinthe, who had been a missionary in Latin America and who, in 2005, had expressed his hope that a Latin American would succeed John Paul II as Pope.
 
In sum, the transnational connections created over decades by Catholic missionary involvement in an evolving Latin America seem to have given rise to certain progressive tendencies, development organizations, and activist groups among Quebec Catholics and non-Catholics as well.  The critical international understandings fostered by missionaries and former missionaries  contributed to the conscientization of large sectors of the Quebec population to the problems of the global South and to commonalities between Latin America and Quebec that resulted in productive interactions of NGOs, solidarity groups, and popular movements for social change, many of which are not directly Church-connected. 
Implications of a Transnational Perspective 
  
 To conclude, how does thinking of the Quebec Catholic Church as actively involved in the international sphere from the 1930s to the present affect how we interpret the Church at home?  If we are trying to make sense of the significance of Catholicism in Quebec society and of the institution itself, its connections with tradition and modernity, its loss of influence or continuing impact, we must take into account these transnational dimensions.  Perhaps the missionary out-flow was a safety valve: perhaps embracing the adventure of working in Latin America or Africa absorbed the energies of priests and nuns who might have challenged the church at home.
  But the missionaries went back and forth between Quebec and Latin America or Africa; they influenced their orders, their dioceses and the general population in Quebec.  They brought the realities of the developing world home.   The engagement of Latin American Liberation Theology with the problem of poverty, with cultural pluralism and with socio-political change influenced many Quebec missionaries who spent time in Latin America and shaped  the crucial role that they would play in opening Quebec to the larger world, as well as in education and community development overseas and in Quebec.  
If, as a recent article in Le Devoir maintains, attachment to Catholicism remains deeply embedded in the collective identity of Quebecois
, this, then, is a historically specific religious heritage.  One stream of the Catholic culture of Quebec is the progressive stream stimulated by the creative interaction of Latin America and Quebec through the mediatory lives and consciousness of missionaries during the period of dynamic overseas projection of the Catholic Church from 1935 to 1980.  Partly because of its Latin, Catholic roots, the imaginings of Latin community that Maurice Demers describes
, and the realities of missionary interaction, Quebec has had a special relation with Latin America.  Yet very little research has been done on the socio-economic, cultural or political aspects of these important interactions.
  One way into this is to focus on the transnational exchanges of ideas and practices relating to Catholic Action, to co-operatives (which were a part of Catholic Action), and to the transnational solidarity, development, and educational initiatives that came out of Catholic Action in the last forty years of the twentieth century.  This optic provides a window on intersections of social thought, the popular origins of the welfare state, and a particular Quebecois modernity.  Study of such international Catholic flows of experience and information also helps us to make sense of Canadian connections to the Third World, beginning with religious initiatives that then influenced Canadian development policy and practice.  


Much research remains to be done to understand the multi-faceted dimensions of Catholic-mediated North-South interactions.  In this article, beyond shedding some light on Quebec church people’s role in spreading Catholic Charismatic movements in Latin America, I have mainly chosen to focus on progressive currents within the Catholic Church.  It should be noted, though, that the christianity of “liberation” did not characterize the major of Latin American Catholicism even in the late 1960s and 1970s, though it did have important reverberations in Quebec.  Indeed, Liberation Theology has always been a minority stream in Latin American Catholicism; early on, it came up against the relative immobility of church hierarchies and even the rapid growth of a rigid, reactionary form of Catholicism (integrism) in some countries (for example, Brazil after 1968).  Links between Quebec and Latin America might also be explored by focusing on these other Catholic tendencies.  Another question for research that might be investigated is of the connections that existed/emerged between Quebecois missionaries and Christian Democratic parties that came to power in some Latin American countries in the 1960s  (re. the election of Frei in Chile in 1964, of Caldera in Venezuela in 1968, etc.).
  

Some of these multiple Catholic threads are being studied by a coterie of young historians, anthropologists, sociologists, and scholars of religious studies, whose findings are eagerly awaited.  Paul Jackson is engaged in a major study of French Canada’s Catholic missions from 1925 to the Quiet Revolution.  He is exploring how both foreign and domestic missions were rooted in post-World War One ethnic/religious nationalism in Quebec, and how missionaries and their objects of conversion responded to the evangelical imperative in historically-specific contexts of decolonization, both at home and abroad.
  Meanwhile, two young historians are investigating transnational articulations of Quebec national identity. These are Maurice Demers, Ph.D. candidate at York University, whose nearly completed thesis is titled “Pan-Americanism Re-Invented in Uncle Sam’s Backyard: Catholic and Latin Identity in French Canada and Mexico in the 1940s,” and McGill student Frederick Burrill, who writes on the coincidence between projects of national liberation and progressive religious orientations in Quebec and Sandinista Nicaragua, and how they were lived by the Prêtres des Missions-Etrangères in Honduras and Nicaragua from the 1960s through the 1980s.
  Theologian Yves Carrier, who has written an in-depth study of the transformative experiences of Mgr. Gerard Cambron in Brazil (1958-1960), is now investigating the Oblats de Marie-Immaculée who worked with miners in Chile during the Salvador Allende period (1970-1973).  And a team of scholars in Anthropology and the Faculty of Theology at Université Laval and in Sociology at Concordia University are launching an important investigation of two female orders from Quebec in the Canadian North and, later, the Philippines, Peru, Bolivia, and Africa from 1840 to 2008.
 This new work should shed innovative light on Quebec’s relations with the outside world and on the national question at home, perceptions of other cultures and religions, relations between missionary and Quebec government projects overseas, and ideas about development assistance. It should also help us to incorporate the question of religion into our understanding of Quebec society, culture, and politics during and after the Quiet Revolution.
NOTES
� I thank Anne Remiche-Martynow and Gregory Baum for having interested me in this subject.  Thanks too to Gregory Baum, Paul Jackson, Maurice Demers, Ollivier Hubert, Jean-Philippe Warren, Brian Young, Susan Fitzpatrick-Behrens and the anonymous reviewers from Globe for their very useful comments. 


�  See Jocelyn Letourneau, “The Unthinkable History of Quebec,” Oral History Review, vol. 17, no. 1 (1989), p. 89-115. 


�  See E-Martin Meunier and Jean-Philippe Warren, Sortir de la ‘Grande Noirceur’. L’horizon ‘personaliste’ de la Révolution tranquille, Sillery, Que, Septentrion, 2002; Louise Bienvenue, Quand la jeunesse entre en scène : L’Action catholique avant la Révolution tranquille, Montréal, Les Editions du Boréal, 2003 ; and Michael Gauvreau,  The Catholic Origins of Quebec’s Quiet Revolution, 1931-1970, Montréal, McGill-Queen’s University Press, 2005.  See also Gilles Routhier [éd], L’Eglise canadienne et Vatican II, Saint-Laurent, Qué., Fides, 1997, and Suzanne Clavette, Les dessous d’Asbestos : une lutte idéologique contre la participation des travailleurs, Sainte-Foy, Qué., Presses de l’Université Laval, 2005, and La condition ouvrière : au regard de la doctrine sociale de l’Eglise, Sainte-Foy, Presses de l’Université Laval, 2007.     


�  For an exciting study on this area and the term “cultural transfers”, see Olivier Compagnon, “L’inversion des termes d’un échange culturel. Regards croisés sur les catholicismes francais et latino-américain dans les années 60 et 70,” International colloquium on “Les relations culturelles internationales au XXe siècle.  De la diplomatie culturelle à l’acculturation,” Paris, Bibliothèque nationale de France, May 2006 (Acts of the colloquium, forthcoming).  On missions as a space of intercultural exchange, see also Gilles Routhier and Frédéric Laugrand, L’espace missionaire: lieu d’innovations et de rencontres interculturelles, actes du colloque de l’Association francophone oecuménique de missiologie, du Centre de recherches et d’échanges sur la diffusion et l’inculturation du christianisme et du Centre Vincent Lebbe, Québec, Canada, 23-27 August, 2001, Paris/Sante-Foy, Karthala/Presses de l’Université Laval, 2002. 


�  A manifestation of this burgeoning interest was the three-day interdisciplinary workshop “Les relations internationals du Québec dans tous leurs états,” ACFAS, Université du Québec à Trois-Rivières, May 2007.  


�  See Jeffrey L. Klaiber, S.J., The Church, Dictatorships, and Democracy in Latin America, Maryknoll, NY, Orbis Books, 1998, p. 43, 76, 94, 122, 141, 196, 241.  


�   M. J. Geoffroy, p.m.é., “Le Canada et les missions,” Semaine d’études missionaries du Canada, Introduction au problème des missions: compte rendu in extenso des cours et conferences, Ottawa: Le Secretariat des Semaines d’Etudes Missionaires et Pont-Viau, Qué., Bulletin de l’Union Missionaire du Clergé, 1935, p. 232-237. 


�  Joseph-Etienne Champagne, o.m.i., Manuel d’action missionaire, Ottawa, Editions de l’Université d’Ottawa, 1947, p. 232-247.  


�  Henri Goudreault, o.m.i., “Les missionaires canadiens à l’étranger au XXe siècle,” Sessions d’Etude, La Societé Canadienne d’Histoire de l’Eglise Catholique, vol. 1, no. 50 (1983), p. 351-380. See also Chanoine Lionel Groulx, Le Canada français missionaire: une autre grande aventure, Montréal & Paris, Fides, 1962;  and Jean Hamelin and Nicole Gagnon, Histoire du catolicisme québecois, 2 vols., Montréal, Boréal Express, 1984.  On Canadian Catholics, see Terrence J. Fay, A History of Canadian Catholics : Gallicanism, Romanism, and Canadianism, Montreal/Kingston, McGill-Queen’s University Press, 2002.  For an early study of Canadian missionaries in Latin America, see J.C. M. Ogelsby, “The Canadian Catholic Effort in Latin America, 1853-1970”, “Protestant Missionaries in Latin America”, “Canadian Baptists in Bolivia” and “The Canadian Mennonite Emigrations” in Gringos from the Far North: Essays in the History of Canadian-Latin American Relations, 1866-1968, Toronto: Macmillan of Canada, 1976.  


�  Alwyn J. Austin and James S. Scott, “Introduction,” in Canadian Missionaries, Indigenous Peoples: Representing Religion at Home and Abroad, Toronto: University of Toronto Press, 1986, p. 4.  The authors use the word “Canada” and “Canadian” in the quote, instead of “Quebec’ and “Quebecers”, but in fact most missionaries were Quebecers, and, as Maurice Demers shows, Catholic church people indeed significantly influenced Quebec’s foreign policy.  See M. Demers, “Las fiestas guadalupanas de 1945 en la cuidad de México y la utilización del modelo conservador francocanadiense por la jerarquía católica,” in Del conflicto a la conciliación: Iglesia y Estado en México, siglo XX, ed. Franco Savarinio and Andrea Mutoto, Chihuahua: El Colegio de Chihuahua, 2006, p. 83-95.    


� Liberation Theology comes out of Second Vatican Council (1962-65, often called Vatican II) in Rome and the Conference of Latin American Bishops in Medellin (Colombia) in 1968.  Theologians, church and lay people who espoused Liberation Theology emphasized a “preferential option for the poor”: they said that Christians must fight poverty and injustice so as to create societies on earth where all people can realize their human potential.  Many went to live with the poor, endeavoring to help create conditions in which the poor could change their world through social and political action. In Latin America, the practice of Liberation Theology involved the creation of Christian Base Communities whereby poor people came together to read the Bible and apply it to problems in their lives.  On Liberation Theology, see Gustavo Gutiérrez, o.p.,  A Theology of Liberation: History, Politics and Salvation. Maryknoll, NY, Orbis Books, 1973; Michael Lowy, The War of Gods: Religion and Politics in Latin America, London, Verso, 1996; and Malik Tahar Chaouch, “Mitos y realidades sociológicas de la teología de la liberación en América Latina”, Estudios Sociológicos [El Colegio de México], 25:73 (2007), 69-103.  


�  See Paul Jackson, “Les missionaries et les dé-missionaires,” unpublished paper.


�  See Michael J. O’Hearn, “The Political Transformation of a Religious Order” (PhD diss., University of Toronto, 1983); and Catherine LeGrand “The Antigonish Movement in Jamaica and the Dominican Republic,” panel on “Cross-Cultural Catholic Development from Antigonish, Nova Scotia to the US, the Dominican Republic and Guatemala”, American Society of Church History meetings at the American Historical Association, Atlanta, Georgia, 6 January 2007.   


�   This insight comes from discussion at the session on” Missionaries” at the workshop “Les relations internationals du Québec dans tous leurs états,” at the 2007 ACFAS meetings.  


� Susan Fitzpatrick-Behrens, “Cross-Cultural Cooperative Development: From Antigonish to Guatemala,” paper on the US Maryknoll missionaries and co-operatives in Guatemala, presented at the American Church Society meetings in Atlanta, Georgia, 6 January 2007.  Also, by the same author, “Catholic Good Neighbors: The Maryknoll Mission and Latin America,” unpublished manuscript, 2006. 


�   On the JUC in Latin America, see Jesús García-Fuiz, “Du movement universitaire catholique à la théologie de la liberation,” Archives de Sciences Sociales des Religions, vol. 71, no. 1, 1990, p. 25-41. 


�   Ana Maria Bidegain de Urán, “La organización de movimientos de juventud de Acción Católica en América Latina: Los casos de los obreros y universitarios en Brazil y en Colombia entre 1930-1955” (PhD diss., Université Catholique de Louvain, Faculté de Philosophie et Lettres, 1979).  


�  Ana Maria Bidegain, “From Catholic Action to Liberation Theology: The Historical Process of the Laity in Latin America in the Twentieth Century,” Working Paper No. 48, The Helen Kellogg Institute for International Studies, University of Notre Dame, November 1985 (http://kellogg.nd.edu/publications/workingpapers/WPS/048.pdf); and Jacques Langlais, Du village au monde: à la rencontre des cultures, avec la collaboration de Joseph Josy Levy, Outremont, Les Editions Carte Blanche, 2000, p. 78-79, 300-313. 


�  See Ian MacPherson, Each for All: A History of the Co-operative Movement in English Canada , 1900-1945, Toronto, Macmillan, 1979; Murray E. Fulton [éd.], Co-operative Organizations and Canadian Society: Popular Institutions and the Dilemmas of Change, Toronto: University of Toronto Press, 1990; Pierre Poulin, Histoire du movement Desjardins, 3 vols., Montréal, Amérique, 1990; Ronald Rudin, In Whose Interest? Quebec’s Caisses Populaires 1900-1945, Montreal, McGill-Queen’s University Press, 1990;  Paul Morency, Alfonse Desjardins et le Catechisme des caisses populaires, Sillery, Septentrion, 2000;  and Jean-Louis Martel, “Emergence du mouvement coopérative agricole au Québec: d’un mouvement populaire à une politique de développement,” Coopératives et Développement, revue du CIRIEC, vol. 18, no.1 (1986-87), p. 13-39.  


�  Catherine LeGrand, “Canadian Catholic Missionary Priests in the Dominican Republic: Dictatorship, the Co-operative Movement, and Cultural Adaptations, 1935-1985,” paper presented on the panel “The Other Pan-Americanisms: Comparative and Transnational Studies of Canadian-Latin American Relations” at the meetings of the Canadian Historical Association, York University, 31 May 2006.  See also Harvey Steele, S.F.M., Dear Old Rebel: A Priest’s Battle for Social Justice, Laurencetown Beach, NS, Pottersfield Press, 1993; Gary MacEoin, Agent for Change: The Story of Pablo Steele as told to Gary MacEoin, Maryknoll, NY, Orbis, 1973; and Harvey Steele, Winds of Change: Social Justice Through Co-operatives. Evaluation of Co-operatives in Latin America and the Caribbean, Truro, NS, Co-operative Resources, 1986. 


�  See Grégoire Bissonnette, “Panorama des coopératives d’épargne et de crédit de la République Dominicaine,” mémoire de maistrise, Université Laval, 1976; Sylvie Blais et l’Equipe de Plan Nagua, Plan Nagua, 1969-1989 : 20 ans de solidarité avec la République Dominicaine, Québec, Plan Nagua, 1989 ; Manon Boulianne et Louis Favreau, « Coopération NORD/SUD et économie sociale : l’expérience de l’ONG Plan Nagua (1969-2000) », Chaire de Recherche du Canada en Développement des Collectivités,  Série Pratiques économiques et sociales no. 15, Université du Québec en Outaouais, Juin 2000 ; Louis Favreau et al., « L’engagement international du mouvement coopératif québécois : portrait de quatre organisations soutenant le développement de collectivités au Sud , » Chaire de Recherche du Canada en Développement des Collectivités, Série Comparaisons Internationales  no. 7, Université du Québec en Outaouais, Mars 2004 ; and Jean-Marie Desforges and Marie-Claire Malo, « L’expérience coopérative en coopération internationale, » in L’internationalisation du milieu associatif québécois, ed. Romeo Malenfont, Québec, Les éditions du Cepaq, 1993, p. 83-112..   For the context of the Church shift into development work in Europe and the United States, see Brian H. Smith, More Than Altruism : The Politics of Private Foreign Aid,  Princeton, Princeton University Press, 1990, p. 48-49, 81-83, 151-152, 232-233. 


�  See Yves Carrier, Lettre du Brésil : L’évolution de la perspective missionaire.  Relecture de l’expérience de Mgr. Gerald Cambron,   Louvain-la-Neuve, Academia-Bruylant, 2008. 


�  See Hugo José Suárez Suárez, “Etre Chrétien c’est être de gauche?  Sociologie des transformations symboliques des Chrétiens des années  60 en Bolivie, » Résume de la version de la thèse doctorale pour l’obtention du Grade de Docteur en Sociologie, Université Catholique de Louvain, Département de Sciences Politiques et Sociales (Louvain-la-Neuve, 2001), ch. VI, « Analyse d’un cas concret : Mauricio Lefebvre ».   I thank Yves Carrier for sharing this document with me. 


�  “Hors du presbytère et des sentiers battus,” entrevue avec Jean Ménard, p.m.é., par Marie-Hélène Coté, web-site of La Societé des Missions-Etrangères, � HYPERLINK "http://www.smelaval.org/pays/chili-temoignages-suite.html" ��www.smelaval.org/pays/chili-temoignages-suite.html�.  See also Danilo Poblete’s MA thesis, “La Politique étrangère canadienne vis-à-vis le Chili, 1973-1989,” Dept. d’histoire, UQAM, and the as yet unpublished manuscript by UQAM professor José del Pozo on the history of Chilean migration to Quebec (which includes information on solidarity groups in which such migrants participated).   At the time of the military coup against the Salvador Allende government in Chile, the Canadian Conference of Catholic Bishops sent an emergency mission to Chile to evacuate a number of Quebecois priests and ex-priests living in the poor barrios of Santiago who were in danger of arrest or worse (personal communication, Georges LeBel, Faculté de sciences juridiques, UQAM, 22 December 2007).  Meanwhile Quebecois Oblates, including Guy Boulanger, who for years had working in mining camps in northern Chile and who sympathized with the left’s reform projects, faced harsh repression.  As the military occupied the mines and executed union leaders, the Oblates, fearing for their lives, had to flee across the border to Bolivia and Peru (personal communication, Yves Carrier, 13 January 2008).   


�  Interview with Father Edouard Morin, Rancagua, Chile, 4 August 2006.  In the summer of 2007, Père Morin was one of two Catholic Church representatives (the other was the Bishop of Rancagua) who mediated a major strike of workers against the state-owned copper mines.   


�  According to Father Morin, Chileans preferred to be parish priests.  No Chileans wanted to take on the pastoral to the indigenous peoples of Temuco, to which the Pretres des Missions Etrangères [PME] were first assigned in the 1960s.  After the Pinochet coup in 1972, when Father Morin was expelled from the country, the remaining PME priests were sent to minister to parishes in poor barrios in Santiago that had been pro-Allende.  For a Chilean, it might have been dangerous to work there in the first years of military rule; the Chilean Church seems to have figured that the status of foreigner would protect the Canadian priests.  Later, in 1991, the Father Morin and the PME were the first to develop the “pastoral de los temporeros”, which involved accompanying grape pickers in their migrations. This new social pastoral, responding to the impact of neo-liberalism on the working class, evolved, with the benediction of the socially active Bishop of Rancagua, into a new “pastoral de los trabajadores” in May 2006.    In the Dominican Republic, as well, the few Dominican priests mostly ministered to parishes in the larger cities, while, during President Trujillo’s time, the foreign orders were sent to peripheral rural areas; Spanish Jesuits were assigned the task of “Dominicanizing” the borderland between the Dominican Republic and Haiti.    


�   This point was emphasized by Father Morin, as well as by several Scarboro priests whom I interviewed at their centre in Scarborough, Ontario in July 2006.  As Father Morin said, “ceux d’entre nous que étaient en service en Amérique latine parlaient une langue différente de celle de ceux de nos pretres que avaient été missionaries en Asie.  Par exemple, le mot “révolution” avait pour nous un sens positif, tandis que tous ceux ayant eu une expérience en Asie étaient effrayés par lui”. 


�   James B. Nickoloff, ed., Gustavo Guttérrez, Essential Writings, Minneapolis, Fortress Press, 1996, p. 8, 143; Madeleine Sauvé, La Faculté de Théologie de l’Université de Montréal. Mémoire et histoire (1967-1997), Montréal: Editions Fides, 2001, p. 613, 614, 662, 664; and Rev. Walter F. McLean and Frédéric Phaneuf, Les Eglises et la lutte contre la purvreté, compte-rendu de la Conférence canadienne sur l’Eglise et le Monde, Montréal, Editions du Jour, 1969.  


�  See Catherine LeGrand, “Canadian Catholic Missionary Priests in the Dominican Republic”; and Dario Tavernas, MSC, “Las Hermanas del Perpetuo Socorro adecuaron la vida religiosa a la realidad del país,” Amigo del Hogar [République  Dominicaine], Año 63, No. 669 (Mayo 2004), 38-40.   Much of this information comes from Pères du Sacré-Coeur priests living in the Dominican Republic whom I interviewed in the summer of 2005.  The Soeurs du Perpétuel Secours from Saint Damien (Bellechasse, Quebec) worked with the Pères du Sacré-Coeur in the Dominican Republic from 1948 on.  For their history, see Gaétane Guillemette, “Un tournant à risque .. Le difficile passage de la décomposition à la recomposition de la Congrégation des Soeurs de Notre-Dame du Perpétuel Secours,” PhD diss., Université Laval, Faculté de théologie et de sciences religieuses, 2003. 


�  John A. Dickinson, “Les Sulpiciens au Canada,” et “Evangeliser et former des prêtres: les missions sulpiciennes,” Dominique Deslandres, John A. Dickinson et Ollivier Hubert [éds.], Les Sulpiciens de Montréal: Une histoire de pouvoir et de discrétion, 1657-2007, Montréal, Fides, 2007, p. 79-83, 384-394. 


�  See Edward L. Cleary, “The Catholic Charismatic Renewal: Revitalization Movements and Conversion,”  Timothy J. Steigenga and Edward L. Cleary [éd.], Conversion of a Continent: Religious Change in Latin America, New Brunswick, NJ, Rutgers University Press, 2008.   I have found seven books published by or on Father Tardif, some in Quebec and France, and others in the Dominican Republic.  These include Marie-Sylvie Buisson, Emilien Tardif: Lève toi y marche! Paris, Editions de l’Emmanuel, 199 ?; Jean Ravary, Un prophète nommé Emilien : Un hommage d’amitié au père Emilien Tardif, Montréal : Primo Editions, 2000 ; Emilien Tardif et José H. Prado Flores, Jésus a fait de moi un témoin, Montréal, Editions Inter/Paris, Editions Cahiers du Renouveau, 1984 ; Emilien Tardif, La vuelta al mundo sin maleta, Santo Domingo, Ediciones MSC, 1995, Jesús es el Mesías, 11th ed., Sto. Domingo, Ediciones MSC, 2000; and Jesús está vivo, 20th ed., Sto. Domingo, Ediciones MSC. 1995; and Maria A. Sangiovanni, Emiliano Tardif. Un hombre de Dios, 2nd ed., Sto. Domingo, Amigo del Hogar, 2000.  There is a strong faith healing tradition in Québec, centering on the pilgrimage shrine of St. Anne de Beaupré that is several hundred years old  (see Bernard Emond’s beautiful film, “La neuvaine”), and on Frère André and the Oratoire St. Joseph, built in the early twentieth century  in Montréal.  Emilien Tardif may also have drawn on Dominican faith-healing practices (in the countryside certain religious women were often thought to have healing powers; furthermore, as Martha Ellen Davis’s path-breaking work shows, Dominican vodú is mainly a healing practice.  See her book La otra ciencia: El vodú dominicano como religión y medicina populares, Sto. Domingo, 1987.    


�  Jean-Guy Vaillancourt, “Les groupes socio-politiques progressistes dans le Catholicisme québécois contemporain,” Jean-Paul Rouleau et Jacques Zylberberg [éds.], Les mouvements religieux aujourd’hui. Theories et pratiques, Québec, Presses de l’Université Laval, 1984, p. 277.  See also Carolyn Sharp, “To Build a Just Society: The Catholic Left in Quebec,” in Reclaiming Democracy: The Social Justice and Political Economy of Gregory Baum and Kari Polanyi Levitt, Montreal & Kingston: McGill-Queen’s University Press, 2005, p.  49-50. 


�   See Gregory Baum, “Politisés Chrétiens: A Christian-Marxist Network in Quebec, 1974-1982,” Studies in Political Economy, 32, Summer 1990, p. 7-28, and “Catholicisme, sécularisation et gauchisme au Québec,” Brigitte Caulier  [éd.], Religion, sécularisation, modernité. Les experiences francophones en Amérique du Nord, Sainte-Foy, Presses de l’Université Laval, 1996, p. 105-121.  The most prominent Canadian liberation theologian, Gregory Baum has been profoundly involved with social Catholicism and Quebec social movements for many years.  He says that the 1968 Medellin Conference and Latin American Liberation Theology were crucial in influencing his sense of social justice and his political radicalization.  See Gregory Baum, “My Entry into Critical Political Consciousness,” Canadian Dimension, vol. 38, no. 3, May/June 2004, p. 20-23. Another group inspired in part by Latin American liberation theology is the Centre de Théologie et d’éthique contextuelles québécoises de la Faculté de théologie et de sciences des religions de l’Université de Montréal (CETECQ).  Voir  CETECQ, “La tradition internationale, locale et facultaire des théologies contextuelles”, 2004, et “Forum québécois théologie et solidarités: Notes sur les théologies contextuelles”, 2006 (� HYPERLINK "http://www.ftsr.umontreal.ca/cetecq/solidarites.html" ��www.ftsr.umontreal.ca/cetecq/solidarites.html�).     


�  Langlais, op. cit., p. 301-303. 


�  Klaiber, op. cit., p. 123; Ogelsby, op. cit., p. 209-214; Missions Etrangères, articles on Honduras, 1957-65; Robert A. White, “The Adult Education Program of Acción Cultural Popular Hondureña: An Evaluation of the Rural Development Potential of the radio School Movement in Honduras,” St. Louis, Missouri, Department of Anthropology and Sociology, St. Louis University, 1972; and Paul Jackson, personal communication, November 25, 2007.   The religious groups involved were the Oblates in Bolivia, the Pères des Missions Etrangères in Honduras, and the Pères de Sainte-Croix in Cap-Haitien, Haiti. 


� Smith, More Than Altruism: The Politics of Private Foreign Aid, p. 107-108, 138. This is an excellent comparative study of private voluntary organizations, their philosophies, and their relations to government in Canada, Europe and the United States.  It contains useful information on “Développement et Paix” and “SUCO”. 


�  Smith, ibid.  See also Peter Ernest Baltutis, « Forging the Link between Faith and Development : The History of the Canadian Catholic Organization for Development and Peace, 1967-1982, » PhD. diss., St. Michael’s College, Faculty of Theology and University of Toronto, 2012.  


�  Solange van Kemenade et Louis Favreau, “Coopération Nord/Sud et économie sociale: l’expérience de l’ONG Développement et Paix (1967-1999), Chaire de recherche en développement communautaire, Université du Québec a Hull, Série Pratiques Economiques et Sociales, 2000; Marjorie Ross, “Setting the Table for All God’s People: Canadian Churches and Development,” Bonnie Greene [éd.], Canadian Churches and Foreign Policy, Toronto, James Lorimer & Co., 1990, p.83-84.     


�  Centre d’étude et de coopération internationale, pages d’histoire: hommage à un gran batisseur, Père Jean Bouchard; � HYPERLINK "http://www.ceci.ca/ceci/fr/qui_sommes_nous/pages_d_histoire/hommage_a_un_grand_batisseur.html (15" ��http://www.ceci.ca/ceci/fr/qui_sommes_nous/pages_d_histoire/hommage_a_un_grand_batisseur.html �  (15 October 2008).     


�  A fascinating variant on the theme of missionary mediation is manifest in the life of Karl Lévêque (1937-86), a Haitian Jesuit priest who settled in Montreal in 1964 when the Duvalier dictatorship expelled the Jesuit order from Haiti.  Active in Quebec in the Réseau de Politisés Chrétiens, l’Entraide Missionaire, the Bureau de la communauté chrétienne des Haitiens de Montréal, he established multiple, rich personal contacts with Latin American liberation theologians and participated in the Latin American Bishops Conference in Puebla, Mexico in 1979.   Particularly engaged with the world of Quebec missionaries and those recently returned, Karl Lévêque promoted a concept of mission oriented to the promotion of social justice in this world, and, as a Haitian, he endeavoured to communicate to Quebecers what mission meant from the viewpoint of the missionized.  Rooted in the Quebec and Haitian worlds and regarded with respect and affection as a radical among progressive Church people in Montreal in the 1960s, 1970s and early 1980s, he also taught philosophy in CEGEP and worked with the Association Québécoise des Organismes de Coopération Internationale (AQOCI).  Thus, in some ways a missionary from Haiti to Quebec missionary circles, Father Lévêque’s life typlified the intercultural, solidarity, development and educational threads that ran through progressive Catholic networks between the Caribbean, Quebec and Latin America.  See Ernst Jouthe, “ La pratique du changement dans la vie de Karl Léveque,” Nouvelles Pratiques Sociales, vol. 5, no. 2 (1992), p. 173-183; and Dominique Bois, “Karl Léveque…Presente!” Relations, , no.    , July-August 1986, p.      ; and Lyonel Icart, “Karl Lévêque, jésuite haitien au Québec,” in Samuel Pierre, ed., Ces Québécois venus d’Haiti: Contribution de la communauté haitienne à l’édification du Québec moderne, Montreal, Presses Internationales Polytechnique, 2007, p. 433-440. (I thank Sean Mills for this reference)   The work of Karl Lévêque in the struggle of Haitian exiles against the Duvalier dictatorship and his ongoing involvement in revolutionary oppositional groups, journals and community radio in Haiti during the time he lived in Montreal is detailed on the web-page of the Institut Culturel Karl Lévêque (Centre de Reflexion, d’Analyse et d’Education Populaire), established in his memory in Haiti in 1989.  See � HYPERLINK "http://www.ickl-haiti.org" ��http://www.ickl-haiti.org�.       


�  See Ovide Bastien, Chili, le coup divin, Montréal, Editions du Jour, 1974, p.  9-10, 15.


�  Centre de Solidarité Internationale de la Région de l’Amiante:  � HYPERLINK "http://www.amistadcasira.com" ��www.amistadcasira.com� (15 October 2008).  


�  See R. Vachon and J. Langlais [éds.], Who is a Quebecois?, Ottawa, Tecumseh Press, 1983, and Jacques Langlais, Pierre Laplante et Joseph Levy [éds.], LeQuébec de demain et les communautés culturelles, Montréal, Editions du Meridien, 1990.  Father Jacques Langlais became particularly involved with the Jewish and the indigenous communities of Quebec.  


�   Langlais, Du village au monde, op. cit., chap. 6. 


�  To my knowledge, “Québec sans frontières” is the only program of its kind sponsored and financed by a provincial government in Canada.  The Bishop of Saint-Hyacinthe, François Lapierre, who previously was a missionary with the Pères des Missions Etrangères in Peru, Honduras, and Guatemala, was a founder of  “Mer et Monde” and has been a member of the Conseil Executif du Conseil canadien de coopération internationale.  


�  See “Une relève rachitique,” Le Devoir, 24-25 November 2007, p. 8-9A.


�  “Douche froide pour les catholiques progressistes du Québec,” Le Devoir, 20 avril 2005.   


�    Père Edouard Morin, for example, who was born in the parish of Guadalupe in the Beauce region of Quebec, says that he did not want to be a parish priest at home.   As a priest-in-training, he pictured this life as being “enveloped in cotton”, as “a life of being served, rather than a life of service”.  He did not want to live in comfort, supported financially by the church; rather he sought a more “active” life, which he hoped to find and indeed did find in Latin America.   Interview, Rancagua, Chile, 4 August 2006.   


�    Guillaume Bourgault-Coté, “Catholiques malgré nous?  Les Québecois plus attachés à la religion qu’ils ne le croient,” Le Devoir, vol. XCVIII no. 268, 24 et 25 novembre 2007, A1, A12.  See also Antoine Robitaille, « Le crucifix restera en place », Le Devoir, vol. XCIX, no. 114, 23 May 2008, A1, A10; and Louis Rousseau, “Silence, bruits, liens, citoyenneté: l’espace de la transcendence québécoise,” Jean-Marie Fecteau, Gilles Breton and Jocelyn Letourneau, eds., La condition québécoise. Enjeux et horizons d’une société en devenir, Montréal, VLB, 1994, p. 223-251.  


�  Maurice Demers, “L’autre visage de l’americanité québécoise: les frères O’Leary et l’Union des Latins d’Amérique au fil de la Deuxième guerre mondiale,” GLOBE. Revue internationale d’études québécoise, volume 13, numéro 1, “Transnationalisme et relations internationals”, forthcoming, fall 2009. 


� It is urgent to interview the Quebecois religious people of advanced age whose lives were spent between Quebec and Latin America and whose enormously valuable experiences are in danger of being lost.  A crucial issue, which this article does not address, is the role played by Quebec nuns in Latin America and in bringing Latin America back home.


�     I thank an anonymous reviewer for GLOBE for these points.  On Christian Democratic parties in Latin America, see Scott Mainwaring and Timothy R. Scully  [ed.], Christian Democracy in Latin America: Electoral Competition and Regime Conflicts, Stanford, Stanford University Press, 2003; Olivier Compagnon, Jacques Maritain et l’Amérique du sud: le modèle malgré lui, Villeneuve-d’Ascq: Presses universitaires du Septentrion, 2003; and Olivier Compagnon, “Jacques Maritain et la démocratie chrétienne latino-américaine: le modèle malgré lui”, in L’Amérique latine face aux modèles politiques et culturels européens: emprunts, reproduction, images, Bordeaux, Maison des Pays Ibériques, à paraitre.    


�    Paul Jackson, “Comment justifier une ethnocide: Les saints martyrs canadiens et les Premières Nations,” Congrès de l’Institut d’histoire de l’Amérique française, Université Laval, Québec, October 2008. 


�  Frederick Burrill, “’Voici mon expérience de foi, telle que je vis en pleine révolution”: Quebec Catholics and the Nicaraguan Revolution, 1979-1990” (unpublished paper) and his paper “Une double solidarité…” presented at this conference.  


�   The members of this research team are Frederic Laugrand, Gilles Routhier, Jean-Philippe Warren and Olivier Servais. 


