Stories about the influence of spirits and their ancestors

1. In February 200, plentiful rains and the cyclone Eline resulted in the flooding of large areas of southern and central Mozambique. About 1,000,000 people were affected by the floods and lost many, if not all of their possessions. Many lost their lives. Thousands were gathered in temporary camps where they received shelter, food and medical help. So many people living together at such short notice was a hygienic and medical nightmare. Cholera and malaria were the main challenges to those trying to assure the good health of those in the camps.
In order to avoid cholera, latrines were dug and the people were instructed to use them and wash their hands afterwards. But the people refused to use the latrines giving the following excuse: “Our fathers did not use latrines, nor did our grandfathers or great grandfathers. And neither will we!” It took special efforts to convince them to use the latrines. (Related by Claudia Middendorf)

Questions to discuss with your national friends

Why would these people refuse to use the latrines?

Is there more to it than just tradition?

What options does a family have who does not want to consult a witch doctor to find out if the ancestors agree with a certain new thing?
How could the people be convinced to use the latrines?

What difficulties will the church encounter in seeking real change in the hearts, lives and behaviour of believers if their worldview is geared to maintaining the old?

2. An elder in the church had committed a particular spectacular sin. It became known to everybody and the issue was debated hotly. One Pastor concluded the debate by announcing: “It was not he who did it, he did not want to. It was the devil who did it”.

In a similar situation a man confessed what he had done and added that it wasn’t really he who did it but a demon. (Compiled from several stories)

Questions to discuss with your national friends

Is every person responsible for what they do?

Do they choose to do it? Is it a voluntary or willing act?

How likely is it that someone who did a bad thing will do it again?

Should they be punished? Why or why not? If so, how?

What effect does this have in the church on the understanding of sin, condemnation and salvation?

3. A Young herd man in the mountains of Lesotho was a vibrant Christian. He was married with two small children. One day he came distressed and in tears saying his knees were swollen and he could not walk properly. He had been walking along the path and must have stepped over some “medicine” that had been put there by the witch doctor. The medicine was cursed. (Related by Robbie Mason)

 Questions to discuss with your national friends

What level of importance/influence/power does the witch doctor have in society?
Why is it important to have power?

Does the average person in your area want more power? For what purpose would the power be used?
Why would someone from your village want to go to the witchdoctor to curse you?

How are relationships within a village affected by the fact that at any time, if you “crossed” someone they might continue on as your friend to your face, but go to the witchdoctor to seek revenge?

What would you do if this Christian man came to you with this story and swollen knees?

