 SEQ CHAPTER \h \r 1

AMHERST COLLEGE

Religion 64

The Nature of Religion: Theories and Methods in Religious Studies

Spring 2009

Professor David W. Wills

Tuesday 2:00-4:30

112 Chapin
January 27: Introduction to the Course

I. WHAT IS RELIGION?

February 3: The Idea of the Holy

Rudolf Otto, The Idea of the Holy
February 10: Explaining the Sacred: Emile Durkheim

Emile Durkheim, The Elementary Forms of the Religious Life

Introduction, Book 1; ch. 1; Book 2, chs. 1 & 7; Conclusion

February 13: Friday

Paper Due (4 pages)
February 17: Explaining Religion: Sigmund Freud

Sigmund Freud, The Future of an Illusion

Sigmund Freud, Civilization and Its Discontents

Exercise Due (2 pages)
February 24: Mapping the Sacred: Mircea Eliade

Mircea Eliade, The Sacred and the Profane

March 3: Challenging the Category of Religion: Russell McCutcheon & Rosalind Shaw

Russell McCutcheon, Manufacturing Religion, chapters 1, 2, 3, 6 & 7.

Rosalind Shaw, “Feminist Anthropology and the Gendering of Religious Studies,”

In Ursula King, ed., Religion and Gender, pp. 65-75 (packet)
March 6: Friday

Paper Due (4 pages)

March 10: Religion as a Cultural System: Geertz vs. Asad

Clifford Geertz, “Religion as a Cultural System,” in The Interpretation of Cultures, ch 4 (packet)

Talal Asad, “The Construction of Religion as an Anthropological Category,” in

Genealogies of Religion, ch. 1 (packet)

Exercise Due (2 pages)

SPRING BREAK

II: HISTORY AND RELIGIOUS CHANGE: THE PROBLEM OF “THE WEST”
March 24: The “Invention” of World Religions

Tomoko Masuzawa, The Invention of World Religions, Introduction, pp. 1-13, 37-61,72-

104, & 261-308.

James Freeman Clarke, Ten Great Religions, vol 1, chs. 1, XII; vol. 2, ch. III (packet)

Frank F. Ellinwood, Oriental Religions and Christianity, ch. I (packet)

Max Weber, “The Social Psychology of the World Religions,” in Hans Gerth and C.

Wright Mills, eds., From Max Weber, pp. 267-301.

Exercise Due (2 pages)
March 31: Religion and the Rise of Modern Western Capitalism: Max Weber I

Max Weber, The Protestant Ethic and the Spirit of Capitalism

Max Weber, “The Protestant Sects and the Spirit of Capitalism”, in Hans Gerth and C.

Wright Mills, eds., From Max Weber, pp. 302-322.
April 7: The Disenchantment of the World: Max Weber II

Max Weber, “Social Psychology of the World’s Religions,” “Religious Rejections of the

World and Their Direction,” “India: The Brahman and the Castes,” “The Chinese

Literati,” and “Science as a Vocation” in Hans Gerth and C. Wright Mills, eds.,

From Max Weber, pp. 267-301, 323-359, 396-415, 416-444, and 129-156.

Tomoko Masuzawa, The Invention of the World Religions, 121-146.
April 10: Friday

Paper Due (5 pages)
April 14: Religious Evolution/ The Evolution of Religion

Robert Bellah, “Religious Evolution” and “Between Religion and Social Science,” in Beyond Belief: Essays on Religion in a Post-Traditional World, chs.2.

David Sloan Wilson, “Testing Major Evolutionary Hypotheses about Religion with a

Random Sample,” Human Nature (Winter 2005) 16, 4:382-409 (packet)

Pascal Boyer, “Evolution of the Modern Mind and the Origins of Culture: Religious

Concepts as a Limiting-Case,” in Philip Carruthers and Andrew Chamberlain,

eds., Evolution and the Human Mind, pp. 93-112.

Joseph A. Bulbulia, “The Evolution of Religion,” in R. I. M. Dunbar and Louise Barrett,

Oxford Handbook of Evolutionary Psychology, pp. 621-635.

Exercise Due (2 pages)
April 21: “The Question of Hegemony”: The Problem of European Universalism

Tomoko Masuzawa, The Invention of World Religions, pp. 309-328

Ernst Troeltsch, “Christianity Among the World Religions,” in Christian Thought: Its

History and Application, pp. 35-63 (packet).

Talal Asad, “Introduction” and “Muslims As a ‘Religious Minority’ in Europe,” in

Formations of the Secular: Christianity, Islam, Modernity, pp. 1-17, 159-180

(packet)
April 28: “Colonialism and Comparative Religion”

David Chidester, Savage Systems: Colonialism and Comparative Religion in Southern

Africa
May 5: April 28: Christianity and the “Global South”

Philip Jenkins, The Next Christendom: The Rise of Global Christianity

May 8: Friday

Final Paper Due (6 pages)

COURSE REQUIREMENTS: (1) Regular class attendance and participation is required. The grade will be based primarily on the written work, but class participation will also be taken into account. (2) The written assignments consist of four “exercises” of two pages each and four “papers” of varying length--four to six pages. All will be on assigned topics and will address the course readings. Assignments are due on the date indicated. Exercises are to be ready for submission at the beginning of class. Papers may be submitted at anytime on the assigned Fridays. Extensions will be given only under very unusual circumstances. Exercise will not receive a letter grade, but will be marked with a +, √, --, or 0. Papers will receive letter grades. The grade will be based primarily on the papers, but the exercise will also be taken into account.
Books for Purchase (at Amherst Books). These are all paperbound books.

Rudolf Otto, The Idea of the Holy

Emile Durkheim, The Elementary Forms of the Religious Life

Sigmund Freud, The Future of an Illusion

Sigmund Freud, Civilization and Its Discontents

Mircea Eliade, The Sacred and the Profane

Russell McCutcheon, Manufacturing Religion

Tomoko Masuzawa, The Invention of World Religions

Max Weber, The Protestant Ethic and the Spirit of Capitalism (Dover)

Hans Gerth and C. Wright Mills, From Max Weber (Oxford)

David Chidester, Savage Systems: Colonialism and Comparative Religion in Southern

Africa

Philip Jenkins, The Next Christendom: The Rise of Global Christianity , Revised and

Expanded Edition
You will also need to purchase a small packet of duplicated articles and chapters from the Religion Department office.

