Comparative Studies 827

RELIGION, POLITICS AND POWER

Dr. Hugh B. Urban

Assistant Professor

Department of Comparative Studies

431 Hagerty Hall

Phone: 292-9855, H: 784-8598

urban.41@osu.edu

office hours: Monday and Wednesday, 11:30-1:00

and by appointment

Purpose and Outline of the Course

As events of the past several years have made increasingly clear, religion is by no means an unimportant phenomenon on the margins of larger global political and economic events; on the contrary, religion is now and always has been a powerful force in shaping the real events of this world every bit as much as the next world. Religion is intimately bound up with politics and questions of power, not only in distant regions like India or the Middle East, but in contemporary America itself.

This course will look closely at the relationship between religion, politics, and power in a series of key examples taking place today. We will begin with a brief discussion of some of the major theoretical views on the relationship between religion and politics (from St. Augustine and the Koran to Karl Marx and Michel Foucault). We will then look closely at a series of religious and political conflict in their historical and cultural contexts. These will include: the global rise of religious fundamentalism and terrorism; Hindu and Muslim conflicts in South Asia; the escalating violence between Jews and Muslims in Israel; Civil Religion in the United States; and Millenarian movements from the Ghost Dance to the Branch Davidians. In the course of our discussion, we will ask the following questions: Why is religious discourse and the appeal to sacred authority so often used to justify extreme acts such as war and terrorism? And what is the relationship between religious and political power in contemporary America?

The final two weeks of the class will be left open for students to pursue a research project on a topic of their own interest, which will then be presented to the class.
READINGS

Required Texts
Available at SBX Book Store and on Reserve at Main Library

Margaret Atwood, The Handmaid's Tale(Anchor Books, 1998)
Benjamin R. Barber, Jihad vs. McWorld: How Globalism and Tribalism Are Reshaping the World

(Ballantine Books, 2001)

Mark Juergensmeyer, Terror in the Mind of God: The Global Rise of Religious Violence

(Berkeley: University of California Press, 2001)

Bruce Lincoln, Holy Terrors: Thinking About Religion After September 11 (Chicago, 2003)

Stanely J. Tambiah, Leveling Crowds: Ethno-Nationalist Conflicts and Collective Violence in South Asia (Berkeley: University of California Press, 1997)

Catherine Wessinger. How the Millennium Comes Violently: From Jonestown to Heaven's Gate

(Chatham House Publishers, 2000)

REQUIREMENTS AND EVALUATIONS

Evaluations in the course will be based on four things (each 25% of final grade):

1.
Attendance and Participation. This means: a) attendance to all classes except in the case of a valid excuse (more than 3 unexcused absences will result in a lower grade); and b) active engagement in class discussions based on the readings

2.
Short presentations (5-10 minutes); we will each take turns giving a short oral presentation based on the readings for the day

3.
One longer oral presentation (10-20 minutes), to be given in the last two weeks of class. This may be based on the student's final paper or on some other topic of interest. Students who feel uncomfortable doing a presentation may do an additional short writing assignment instead.

4. A final research paper (10-20 pages) on a topic of your own choosing, which must be

 discussed with me beforehand
STUDENT RIGHTS AND CONDUCT

Any student with a documented disability who may require special accommodations should identify him or herself to the instructor as early in the quarter as possible to receive effective and timely accommodations. You may also wish to contact the Office for Disability Services (150 Pomerene Hall, 292-3307).

Students are expected to know and understand the rules regarding academic misconduct, particularly the rules regarding plagiarism, as stated in the University's Code of Student Conduct. All cases of plagiarism will be treated very seriously according to the University's guidelines.
 SYLLABUS

I. INTRODUCTION: DEFINING RELIGION, POLITICS AND POWER

March 29 . RE-THINKING RELIGION AND POWER POST 9-11

Read in class: selections from David Chidester, Patterns of Power

March 31. THEORIZING RELIGION AND POLITICS: Early Modern Views

Read: John Locke, "Essay Concering Toleration"

Karl Marx, "Contributions to a Critique of Hegel's Philosophy of Right"

Emile Durkheim, The Elementary Forms of the Religious Life

Recommended: background readings on Locke, Marx and Durkheim

April 5-7.

Film: “The Jesus Factor” (view in class April 5)

Reading/Writing Assignment: Read Urban, "Politics and Religion" and write a

critical response to the film and reading

II. THEORIZING RELIGION, POLITICS AND POWER, cont.

April 12. DISSIDENT VOICES: Feminists, African Americans and Foucaultians

Read:
Mary Daly, selection from Beyond God the Father

Martin Luther King, "Letter from a Birmingham Jail"

Michel Foucault, "Pastoral Power and Political Reason"

Recommended: background reading on feminism and Foucault

April 14. ONGOING DEBATES in the History of Religions Today

Read: Mircea Eliade, "A New Humanism”

 Bruce Lincoln, "Theses on Method" and "Kings, Rebels and the Left Hand"

Recommended: McCutcheon, Manufacturing Religion

Background reading on Eliade

III. GLOBALISATION, RELIGION AND THE NEW WORLD DISORDER

April 19. Read: Barber, Jihad Vs. McWorld, pp.3-58, 88-151

April 21. Read: Barber, Jihad Vs. McWorld, pp.155-183, 205-246, 268-300

IV. TERRORISM AND RELIGIOUS VIOLENCE

April 26. Read: Juergensmeyer, Terror in the Mind of God, pp.3-83

April 28. Read: Juergensmeyer, Terror in the Mind of God, pp.145-243

V. THINKING ABOUT RELIGION AFTER 9/11

May 3. Read: Lincoln, Holy Terrors, pp.1-50

Recommended: Lincoln, “Religion, Oil and a Bit of Politics”

May 5. Read: Lincoln, Holy Terrors, pp.51-108

Recommended: Lincoln, “The Theology of George W. Bush”

VI. RELIGION, ETHNICITY AND COLLECTIVE VIOLENCE IN SOUTH ASIA

May 10. Read: Tambiah, Leveling Crowds, pp. 1-35, 101-162

May 12. Read: Tambiah, Leveling Crowds, pp. 213-265, 297-342

VII. MILLENNIUM AND APOCALYPSE

May 17. Read: Wessinger, How the Millennium Comes Violently, pp.1-112

May 19. Read: Wessinger, How the Millennium Comes Violently, pp.120-203, 264-284

Selection from Tabor and Gallagher, Why Waco?
VIII. RELIGIOUS DISTOPIA IN CONTEMPORARY FICTION

May 24. Religious Distopia in The Handmaid's Tale

Read: The Handmaid's Tale

Hewitt, “Understanding Contemporary American Culture through the Handmaid’s Tale”

May 26. Distopia in The Handmaid's Tale and Left Behind

Read: Urban, "America Left Behind"

IX. STUDENT PROJECTS AND PRESENTATIONS

May 31. Student presentations

June 2. Student presentations

June 7. Make up class: Student presentations

Additional Meeting, if necessary, for final student presentations: TBA

* * * * * FINAL PAPER DUE June 9 * * * * *

SUGGESTIONS FOR FURTHER READING

Tala Asad, Genealogies of Religion: Discipline and Reasons of Power in Christianity and Islam (Johns

Hopkins University Press, 1993)

Gustavo Benavides and M.W. Daly, eds. Religion and Political Power (Albany, 1989)

David Chidester, Patterns of Power: Religion and Politics in American Culture (Prentice Hall, 1988)

Marcela Cristi, From Civil to Political Religion: The Intersection of Culture, Religion and Politics

(Waterloo, Canada, 2001)

John Esposito, Islam and Politics (Syracuse University Press, 1991)

John Esposito and Michael Watson, eds. Religion and Global Order (Cardiff, 2000)

Jeff Haynes, Religion in Global Politics (London, 1998)

Mark Juergensmeyer, The New Cold War: Religious Naitonalism Confronts the Secular State (University

of California Press, 1993)

Richard King, Orientalism and Religion: Postcolonial Theory, India and the Mystic East (London, 1999)

Victorio Lanternari, The Religions of the Oppressed (New York, 1963)

Guenther Lewy, Religion and Revolution (New York, 1974)

Bruce Lincoln, ed., Religion, Rebellion, Revolution (New York, 1985)

Bruce Lincoln, Discourse and the Construction of Society: Comparative Studies in Myth, Ritual and

Classification (Oxford University Press, 1989)

Carolyn Marvin, Blood Sacrifice and the Nation: Totem Rituals and the American Flag (New York, 1999)

Russell McCutcheon, Manufacturing Religion: The Discourse on Suit Generis Religion and the Politics of

Nostalgia (New York, 1997)

Derek Peterson and Darren Walhouf, The Invention of Religion: Rethinking Belief in Politics and

History (Rutgers University Press, 2002)

Jonathan Z. Smith, Imagining Religion: From Babylon to Jonestown (University of Chicago Press,

1982).

James Tabor and Eugene Gallagher, Why Waco? Cults and the Battle for Religious Freedom in America

(University of California Press, 1997)

Hugh B. Urban, Tantra: Sex, Secrecy, Politics and Power in the Study of Religion (University of

California Press, 2003)

Steven M. Wasserstrom, Religion After Religion (Princeton University Press, 1999)

1
5

