
 SEQ CHAPTER \h \r 1
Religion 111

INTRODUCTION TO RELIGION

Fall 2011

Professor Robert Doran
209 Chapin Hall

 Office Hours: Tues. 3:00-4:00 p.m. and by appointment
rdoran@amherst.edu
Professor Susan Niditch
114 Chapin Hall

 Office Hours: Wed. 12:00-1:00 and by appointment
sniditch@amherst.edu
Books to Buy at Amherst Books:

Bainton, Roland
Christian Attitudes Toward War and Peace

Niditch, Susan

Ancient Israelite Religion (AIR)

Niditch, Susan

War in the Hebrew Bible

Burgess, Glyn, trans.
The Song of Roland

Smart, Ninian

Worldviews

NRSV Harper-Collins Study Bible

A Course Reader is available in the Religion Department Office.

Sept. 7: Introduction: Essential Questions, Specific Traditions

Sept. 9, 12: Ninian Smart, Worldviews, Intro and Chs. 1, 3-8 (buy).

In-class discussion based upon material handed out in class and your notes. Prepare well.
Sept. 14: Clifford Geertz, “Religion as a Cultural System,” in Geertz, The Interpretations of Cultures

(N.Y.: Basic Books, 1973) 87-125, (Ereserve).

Sept. 16, 19, 21, 23, 26, 28

Classical Judaism and Catholicism: symbols, sample texts, historical review, attention to

multiplicity
Sept. 16, 19: The Biblical Period

Overview and the Experiential Dimension: Theophany

Reading:

Exodus 3; Exodus 19; Isaiah 6; Ezek 1-3; 1 Kgs 19:1-12; 1 Kings 22, Ex 24:9-11; Daniel 7

Susan Niditch, Ancient Israelite Religion, 1-49 (buy).

Mythic Dimension: Creation, Kingship, and Temple

Readings:

S. Niditch, Chaos to Cosmos, pp. 1-43 (Ereserve).

Gen 1-3; Ps 89:9-11; Exodus 15; 24:9-11; 25:1-26:36; 1 Kgs 5-8.

Isa 51:9-11; Ezek 38-48.

1 Sam 8; 1 Sam 12; Deut 17:14-20; Psalms 2; Ps 61:4-7; 78:65-72; Zech 6:9-14

Ezek 34:23-31; 36:22-36.

Isa 11:1-9 (compare 1 Samuel 8; 12; Deut 17:14-20).

Isa 2:1-4 (Micah 4:1-4).

Doctrinal and Ethical Dimensions: Covenant

Readings:

E.L. Greenstein, “Biblical Law,” pp. 83-103 in Back to the Sources, ed. Barry Holtz (Ereserve).

Niditch, AIR, 70-98.

Gen 9:1-17; Genesis 15, 17; Exodus 20; Joshua 24; Exodus 21-23; 2 Sam 7; Leviticus 11, 18; Deut 10:12-13:18; Deut 7:1-11; Isaiah 1; Am 2:6-16; 4:1-3.

Ritual Dimension: Differing Models

Reading:

Niditch, AIR, 99-118.

Exodus 12; Leviticus 16; Genesis 22; Num 21:2-3.

Sept. 21:
Introduction to Rabbinic Judaism: sample texts, key terms, and concepts. For class familiarize yourself with the excerpt from Neusner, Way of Torah, xi-xv, 1-28, 41-88 (Ereserve) and sample texts (course reader).

Sept. 23, 26, 28: Roman Catholicism

Sept. 23: Who Is Jesus?

Reading:

Mark 1:1-11; Matthew 1-2; John 1:1-18, 6:1-6; Philippians 2:6-11; 1 Corinthians 15:1–28 Creed of Councils of Nicea and Chalcedon (Ereserve).

Sept. 26: Church and State

Reading:

Revelation

Ambrose, Letters 41, 51 (Ereserve).

Augustine, City of God (Ereserve).

Dante, Inferno (Ereserve).

Sept. 28: Ritual Life

Reading:

Romans 6:1-14; Mk 14:12-25; 1 Cor 11.

Sept. 30:
No Class, Rosh Hashanah
Oct. 3, 5, 7:

War: Some Classic Approaches to War and Making Connections to the

Traditions

Readings:

Oct. 3:

S. Freud, “Why War?” in Leon Bramson and George Goethals, War pp. 71-80 (Ereserve).

E.F.M. Durbin and John Bowlby, “Personal Aggressiveness and War,” in Bramson and Goethals, War, pp. 81-103 (Ereserve).

B. Malinowski, “An Anthropological Analysis of War,” in Bramson and Goethals, War, pp. 245-268 (Ereserve).

Oct. 5:

Robert F. Park, “The Social Function of War,” in Bramson and Goethals,

War, (Ereserve).

Andrew Vayda, “Primitive War,” in Bramson and Goethals, War, pp. 275-282

(Ereserve).

Oct. 6:
View “Faith and Doubt at Ground Zero,” Frontline PBS special (streaming).

Oct. 7: A discussion of “Faith and Doubt.”

Oct. 8-11:
Mid-Semester Break
Oct. 12-Nov. 7: Just and Unjust Wars: Causes and Conduct
Oct. 12:
 A 2-3 page essay that reviews some of the articles from Bramson and Goethals (Ereserve) and begins to speculate on the connections between theories of war and aspects of religion. Details to be provided in class.

Oct. 12, 14, 17:

Case Studies from Ancient Judaism. The “Ban” and Wars of Expedience. Just War in Hebrew Bible and Rabbinic Responses.

Reading:

S. Niditch, War in the Hebrew Bible, pp. 3-89; 123-133, and read all the biblical texts discussed in these pages.

 Midrash Rabbah: Deuteronomy 20 , Rev. Dr. J. Rabbinowitz, trans., pp. 112-

119 (Ereserve).

A set of texts from Sifre Devarim, Sifre, Reuven Hammer, trans., pp. 211-220, 460-463

(Ereserve).

A modern response by Everett E. Gendler, “War and the Jewish Tradition,” in Contemporary Jewish Ethics, ed. M.M. Kellner, pp. 189-210 (Ereserve).

Oct. 19, 21, 24, 26, 28, Nov. 2: Just and Unjust Wars in Christian Tradition

Reading:

Oct. 19:

R. Bainton, Christian Attitudes Toward War and Peace, 53-151(buy or reserve).

Augustine Letter 93, Nicene and Post-Nicene Fathers, Philip Schaff, ed., pp. 382-401

(Ereserve).

Excerpt from Thomas Aquinas, The Summa Theologica, Fathers of the English

Dominican Province, translators, pp. 500-509 (Ereserve).

Oct. 21:

R. Bainton, Christian Attitudes Toward War and Peace, 173-229 (buy or reserve).

Oct. 24:

The Challenge of Peace, The National Council of Catholic Bishops, May 1983

 (Ereserve).

Oct. 26: A guest lecture by Professor David Little, Harvard University. Read “Obama and

Niebuhr: Religion and American Foreign Policy” (Ereserve).

Oct. 28: View “Religion, War, and Violence: The Ethics of War and Peace” (streaming)

Produced in 2003, this set of programs drawn from a PBS series on “Religion and Ethics,” deals with key themes of our course, including just war in theory and practice, the causes and implications of the “ethics of violence,” and the pacifist tradition. Notice, in particular, the way in which the programs are responding and reacting to the Iraq War in various early phases of that conflict; questions about justification and conduct arise. It is fascinating in hindsight to see how prophetic were some of the commentators about the violence to follow, whereas others thought the war was drawing to a close. You might also consider the relevance of this material to the War in Afghanistan and the recent engagement in Libya. Keep this material in mind for the remainder of the semester, especially as you approach your own research topic.

Nov. 2:

In class viewing of “Ethically Speaking: Fighting an Ethical War” (also available in streaming).

Nov. 4:
Discussion of the videos, Little lecture and just war.

Nov. 7:

A paper due on just and unjust wars. Topic to be announced. In-class discussion of your work with just and unjust war.
Nov. 9-16:
The Bardic Traditions of War
Nov. 9:

Reading:

S. Niditch, War in the Hebrew Bible, pp. 90-105 and the biblical passages discussed in these pages. Does the Hebrew Bible include a just war tradition?
Nov. 11:
Read “The Song of Roland” (buy).

A guest lecture by Professor Paul Rockwell, Amherst College.
Nov. 13:
View Jean Renoir's “Grand Illusion” (streaming).
Nov. 14:
A discussion of “Grand Illusion.”

Nov. 16:
A paper due on the bardic traditions, topic to be announced. Discussion
Nov. 18, 28: Pacifism

Reading:

S. Niditch, War in the Hebrew Bible, pp. 134-149 and passages discussed in these pages.

Modern response by Maurice Lamm, “After the War—Another Look at Pacifism and Selective Conscientious Objection (SCO)” in Contemporary Jewish Ethics, ed. M.M. Kellner, pp. 221-238 (Ereserve).

Nov. 19-26: Thanksgiving Break

Nov. 30, Dec. 2, 5: Case Study: The Berrigans

Reading:

Bainton, Christian Attitudes, 66-84; 152-172.

The Catonsville Nine, a play by Daniel Berrigan (course reader).

Paul Ramsey, “Is Vietnam a Just War?” in War in the Twentieth Century, Richard B.

Miller, ed., pp. 185-197 (Ereserve).

Dec. 7-14: Guest Lecturers by Brian Hehir, Harvard University and Professor John Reeder, Brown University and our own summary and presentations
Dec. 14: Final essay due: Application of theories and ideologies of war offered by the religious traditions explored this semester to a contemporary situation involving, e.g., Afghanistan and Pakistan, India and Kashmir, Israel and the Palestinian territories, the larger Middle East, Somalia, and Sudan. Preparation for this assignment to be explained in class.

