

DRAFT

IR 599 Transnational Religion:
Culture, Diaspora and Politics in an Age of Terrorism

Spring 2013

Janet Hoskins, GFS 131 x1913

Department of Anthropology

Office hours Thursdays 1-2, 3:30-4:30

email jhoskins@usc.edu
Course Description
The globalized world of the 21st century has seen both an unprecedented movement of people across borders and a revitalization of many forms of experiential spirituality. The resurgence of religious politics in the post-Cold War era challenges the predicted triumph of secular nationalism. The worldwide explosion of Pentecostal and Charismatic Christianities, the birth of new religious movements, the revitalization of religion in post socialist countries and the emergence of transnational Islamic networks have reinvented the notion of diasporas and forced observers of global religious movements to pay more attention to de-territorialized forms of community.
At the same time, the "war on terrorism," the wars in Iraq and Afghanistan, and the seemingly interminable and intractable religious-ethnic-nationalist conflicts in the Middle East and South Asia have contributed to a dramatic reexamination of the role of religion in conflict and peace building, as well as the moral norms governing the role of military force. What do these dynamics reveal about the nature of identity, the production of power, the mutability of meaning, the appearance of conflict and the construction of community? How do practices spread, influence and disrupt religious awareness? How has media changed and been changed by religion?
This course explores the role of transnational religion in relation to both the formation of new diasporic communities and problems of conflict and peace building. In doing so, it brings together two topics that are often addressed separately in the literature and in curricula: the study of religion and its relationship to immigration, and the study of religion and its relationship to global violence. In showing how the two topics are intimately related, this course also shows how a critical ethnographic perspective on transnational religion can interact with area and ethnic studies, political science and international relations. This course takes cultural theory seriously, yet also emphasizes the importance of lived religion and varying local contexts.

The first part of the course provides a general framework for understanding the idea of “world religions” and how they have been situated in relation to each other, and to new religious movements. Recent innovative studies on how religion travels are assessed from both a Trans-Atlantic and a Trans-Pacific perspective, trying to move out of the “national box” to conceive of other forms of spiritual and territorial connections. The second part then addresses particular cases where religion has been involved in suicide bombing, ethnic nationalism, debates about torture and international ethics, humanitarian intervention, the struggle for human rights, and post-war reconciliation. Students will be able to do detailed research projects on a wide range of recent or current cases, from the interventions in Iraq to the role of religion in the Israeli-Palestinian conflict.
Course requirements: All students are required to attend and participate in class discussions. Some readings will be available on Blackboard and all students must participate in the discussion board section. On the night before the class meets, students should post a roughly one-page critique of the readings, in which they raise some questions about the readings and indicate ways in which the different authors are in basic agreement or have significant differences. Each student will also be responsible to present the readings and serve as a discussion leader twice during the semester.

The grading will be determined by: Participation in discussions 10%, Quality of the blogs submitted on line at the Blackboard site 30%, two oral presentations of readings 10% each, total of 20%, and final term paper 40%. The topic of the final term paper should be decided by the third week of the course, and students are encouraged to use course readings and apply these questions to a case study involving transnational religion and international relations.

Weekly readings and assignments

Class 1. What is Religion? How is the term used today?
Required Reading:

Tomoko Mazusawa 2005 The Invention of World Religions, or How European Universalism Was Preserved in the Language of Pluralism. Chicago: University of Chicago Press. (selections)

Jonathan Z. Smith 1999 “Religion, Religions, Religious” in Mark C. Taylor, ed. Critical Terms in Religious Studies. p. 269-84. Chicago: U of Chicago press. USC owns this as an ebook and the chapter is available at this link: http://www.credoreference.com.libproxy.usc.edu/entry.do?id=8518073
Class 2. How Does Religion Move across the World?

Thomas Tweed 2006 Crossing and Dwelling: A Theory of Religion Cambridge: Harvard University Press. (selections)

Manuel Vasquez 2010 More Than Belief: A Materialist Theory of Religion. Oxford: Oxford University Press.

Class 3. Is this an Age of Religious revival or an age of secularism?
Steve Bruce, ed., Religion and Modernization: Sociologists and Historians Debate the Secularization Thesis (Oxford: Oxford University Press, 2001).
Talal Asad, Formations of the Secular, pp. 181-201

Casanova, "Secularization Revisited: A Reply to Talal Asad" in David Scott & Charles Hirschkind, eds. Powers of the Secular Modern: Talal Asad and His Interlocutors
Casanova, "Public Religion Revisited"

Alternate Readings:

David Little, "Belief, Ethnicity, and Nationalism," Nationalism and Ethnic Politics I,2 (March, April 1995)

Anthony Marx, Faith in Nation
Anthony Smith, Chosen Peoples
Abdullahi Ahmed An-Na'im, Islam and the Secular State: Negotiating the Future of Shari'a (Cambridge, MA: Harvard University Press, 2008)

Class 4. American Religion in Trans-Atlantic Perspective

J. Lorand Matory Black Atlantic Religion: Tradition, Transnationalism and Matriarchy (Princeton: Princeton University Press, 2005)

Paul Christopher Johnson Diaporic Conversions: Black Carib Religion and the Recovery of Africa in New York (Berkeley: University of California Press, 2007)
Class 5. American Religion in Trans-Pacific Perspective

Duncan Williams Issei Buddhism in the Americas (University of Illinois 2010)

Karen Fjelstad and Nguyen Thi Hien Spirits without Borders: Vietnamese Spirit Mediums in a Transnational Age (Palgrave 2011)

Janet Hoskins “Diaspora as Religions Doctrine: An Apostle of Vietnamese Nationalism comes to California” in Journal of Vietnamese Studies 2010

Class 6. Religion and International Relations

Required Reading:

Daniel Philpott, Revolutions in Sovereignty: How Ideas Shaped Modern International Relations, pp. 73-150

Elizabeth Shakman Hurd, The Politics of Secularism in International Relations: chapters 1,2,4,8,9

Supplemental Reading:

Pippa Norris and Ronald Inglehart, Sacred and Secular: Religion and Politics Worldwide, (Canbridge University Press, 2004)

Scott Hibbard, Religious Politics and Secular States: Eypt, India and the United States (John Hopkins University Press, forthcoming)

Alternate Readings:

Faith-based Diplomacy: Trumping realpolitik, Douglas Johnston, ed. (New York: Oxford University Press, 2003)

"Engaging Religious Communities Abroad: A New Imperative for U.S. Foreign Policy: Report of the Task Force on Religion and the Making of U.S. Foreign Policy", R. Scott Appleby & Richard Cizik, Cochairs. (The Chicago Council on Global Affairs, 2010).
Class 7: When Religion is Tied to Violence: The War on Terrorism and Suicide Bombing

William Cavanaugh, The Myth of Religious Violence: Secular Ideology and the Roots of Modern Conflict (New York: Oxford University Press, 2009)

Talal Asad, On Suicide Bombing (New York: Columbia University Press, 2007)
Mark Juergensmeyer Terror in the Mind of God: The Global Rise of Religious Violence . Third edition. (Berkeley: University of California Press)
Class 8. Ethics and Religious Frameworks: Is torture really wrong?

Required Reading:

Joseph Nye, Nuclear Ethics (The Free Press, 1986): 14-26

Michael Walzer, Just and Unjust Wars (Basic Books, 1977, or a later edition) xix-xxv, 3-47.

Justice Department Memorandum: August 2002: pp. 1-2, 14-22, 39-50.

Human Rights Watch, "Summary of Law Prohibiting Torture," May 2004

Convention Against Torture, arts 1-5

Supplemental Reading:

M. Alexander, "I'm Still Tortured by What I Saw in Iraq," Washington Post (Nov. 30, 2008): B1.

Alan Dershowitz, "Should the Ticking Bomb Terrorist be Tortured?" in Dershowitz, Why Terrorism Works: Understanding the Threat, Responding to the Challenge (Yale 2002).

Media Suggestions:

Stanford Prison Experiment website (http://www.prisonexp.org/) provides slides and videos of famous experiment about torture and abuse of prisoners

Class 9. Religion and Conflict: Does religion cause conflict?

Required Reading:

Samuel Huntington, "The Clash of Civilizations?" Foreign Affairs
James D. Fearon and David Laitin, "Ethnicity, Insurgency, and Civil War," American Political Science Review
Monica Duffy Toft, "Getting Religion? The Puzzling Case of Islam and Civil War"

Mark Juergensmeyer, excerpts from Global Religious Rebellion in The New Crusades: Constructing the Muslim Enemy, Emran Qureshi and Michael Sells, eds. Edward Said, "Clash of Definitions"

"The Clash of Civilizations: An Islamicist Critique"/ Roy Mottahedeh

William Cavanaugh, "Does Religion Cause Violence?" Harvard Theological Review
David Little, "In Review: Required Reading: A Double-Edged Dilemma" Harvard Divinity Bulletin 2007

Supplemental Reading:

Mark Juergensmeyer Terror in the Mind of God: The Global Rise of Religious Violence, 3rd Edition (Comparative Studies in Religion and Society, Vol. 13)
Media Suggestions:

Film: The Last Valley (1971) on wars of religion

Class 10. Can there be a Just War?: Muslim, Jewish, Christian perspectives

Required Reading:

Marc Gopin, "Judaism, the Limits of War, and Conflict Resolution," in Religion, Law and the Use of Force, J,I, Coffey & Charles Mathewes, eds (Transnational 2002): 7-22.

Abdulaziz Sachedina, "From Defensive to Offensive Warfare: the Use and Abuse of Jihad in the Muslim World," in Religion, Law and the Use of Force, J,I, Coffey & Charles Mathewes, eds (Transnational 2002): 23-37.

"The Development of the Just War Tradition," (1-13) and "Survey of Roman Catholic Teachings on War and Peace" (15-38) in Catholic Perspectives on Peace and War, T. Massaro & T. Shannon, eds (Sheed & Ward, 2003)

Supplemental Reading:

John Kelsay, Arguing the Just War in Islam (Harvard Press, 2007)

J. Childress, "Just War Criteria," in War or Peace, T. Shannon, ed., (1980): 40-58

Class 11. Balancing Violence and Social Justice

James Turner Johnson, "Just War Thinking in Recent American Religious Debate over Military Force," in The Price of Peace: Just War in the Twenty-First Century, Charles Reed & David Ryall, eds (Cambridge 2007): 76-97.

S. Hashmi, "War," in Key Themes for the Study of Islam, ed. Jamal J. Elias (Oxford: Oneworld, 2010): 336-55.

James Turner Johnson, "Historical Roots and Sources of the Just War Tradition in Western Culture," Just War and Jihad, J. Kelsay & J. Johnson, eds (l991): 3-30

Compendium of the Social Doctrine of the Church, pp. 213-20 (paras 488-505)

Gerard Powers, "The U.S. Bishops and War since the Peace Pastoral," U.S. Catholic Historian 27:2 (Spring 2009): 73-96

D. Philpott, "Reconciliation: An Ethic for Peacebuilding," in D. Philpott & G. Powers, eds, Strategies of Peace (Oxford, 2010): 91-118.
Class 12. Women, Agency and Conflict Transformation

Required Reading:

Monique Skidmore and Patricia Lawrence, eds. Women and the Contested State: Religion, Violence, and Agency in South and Southeast Asia:

· Peter van der Veer, "Contesting Traditions: Religion and Violence in South Asia";

· Editors," Resisting Terror: Women, Agency, and the Micropolitics of Sri Lankan Life"

· Patricia Lawrence, "The Watch of Tamil Women: Women's Acts in a Transitional Warscape";

· Alexandra Argenti-Pillen, "Mothers and Wives of the Disappeared in Southern Sri Lanka: Fragmented Geographies of Moral Discomfort"

· Mangalika de Silva, "The Other Body and the Body Politic: Contingency and Dissonance in Narratives of Violence"

Supplemental Reading:

Dorothy Smith, "Women's Perspective as a Radical Critique of Sociology" in Sharlene Nagy Hesse-Biber & Michele Vauser, eds. Feminist Perspectives on Social Research, (New York: Oxford University Press, 2004)

Berkley Center for Religion, Peace & World Affairs, "Women, Religion and Peace: Experience, Perspectives, and Policy Implications: An Interview Series", http://berkleycenter.georgetown.edu/projects/women-religion-and-peace.....
Emiko Noma and Jennifer Freeman, "Grassroots Peacebuilding in the Nuba Mountains," New Routes, Vol. 15, Jan/2010

Alternative Reading: religion, conflict the politics of multiculturalism

Susan Okin, Is Multiculturalism bad for Women? (Princeton University Press, 1999)

Joan Wallach Scott, The Politics of the Veil, (Princeton University Press, 2007)

Rowan Williams, "Archbishop's Lecture-Civil and Religious Law in England: A Religious Perspective" (Feb, 2008), http://www.archbishopofcanterbury.org/1575
Class 13: Religion and Peace Building

Scott Appleby, The Ambivalence of the Sacred: Religion, Violence and Reconciliation
In Coward & Smith (eds.), Religion and Peacebuilding: Little and Appleby, "A Moment of Opportunity? The Promise of Religious Peacebuilding in an Era of Religious and Ethnic Conflict," 1-26.

In David Smock (ed), Interfaith Dialogue and Peacebuilding: Marc Gopin, "The Use of the Word and Its Limits: A Critical Reevaluation of Religious Dialogue as Peacemaking"; Jaco Cilliers, "Building Bridges for Interfaith Dialogue"

Mohammed Abu Nimer Unity in Diversity Chapter Two "Interfaith Dialogue: Basic Concepts and Approaches" & chapter 3: "Interfaith Dialogue and Peacebuilding in Israel and Palestine"

Gerard F. Powers, "Religion and Peacebuilding" in Strategies of Peace: Transforming Conflict in a Violent World
Supplemental Reading:

Craig Zelizer and Robert Rubin stein, eds. Building Peace: Practical Reflections from the Field, (Kumarian Press, 2009).

Qamar-ul Huda, ed. Crescent and Dove: Peace and Conflict Resolution in Islam, (Washington, D.C.: US Institute of Peace, 2010).

David Smock, "Religion in World Affairs: USIP Special Report", http://origin.usip.org/pubs/specialreports/sr201.pdf
David Smock, ed. 'Religious Contributions to Peacemaking: When Religion Brings Peace, Not War", USIP, 2006. http://origin.usip.org/pubs/peaceworks/pw55.pdf
Marc Gopin, Between Eden and Armageddon: The Future of World Religion, Violence, and Peacebuilding
Class 14. Global and Transnational Religious Peace-building

Religious Pluralism, Globalization, and World Politics, Thomas Banchoff, ed.:

· Scott Appleby, "Building Sustainable Peace: The Roles of Local and Transnational Religious Actors"

· Leslie Vinjamuri and Aaron P. Boesenecker, "Religious Actors and Transitional Justice"

· Katherine Marshall, "Religion and Global Development: Intersecting Paths"

· Thomas Michel, S.J., "Peaceful Movements in the Muslim World"

· Recommended: John O. Voll, "Trans-state Muslim Movements and Militant Extremists in an Era of Soft Power"
Class 15. Can Religions Contribute to Non-violent Solutions?
From Subverting Hatred: The Challenge of Nonviolence in Religious Traditions, Daniel Smith-Christopher, ed.:

· Jeremy Milgrom, "Let Your Love for Me Vanquish your Hatred for Him"

· Christopher Queen, "The Peace Wheel: Nonviolent Activism in the Buddhist Tradition"

· Rabia Terri Harris, "Nonviolence in Islam: The Alternative Community Tradition"

· Donald Swearer "Reflections on Nonviolence and Religion"

From Religion and Peace-building, Coward & Smith, eds.:

· Eva Neumaier, "Missed Opportunities: Buddhism and the Ethnic Strife in Sri Lanka"

· Rajmohan Gandhi, "Hinduism and Peace-building," 45-68;

· Frederick M. Denny, "Islam and Peace-building: Continuities and Transitions"
Statement for Students with Disabilities

Any student requesting academic accommodations based on a disability is required to register with Disability Services and Programs (DSP) each semester. A letter of verification for approved accommodations can be obtained from DSP. Please be sure the letter is delivered to me (or to TA) as early in the semester as possible. DSP is located in STU 301 and is open 8:30 a.m.–5:00 p.m., Monday through Friday. The phone number for DSP is (213) 740-0776.

Statement on Academic Integrity

USC seeks to maintain an optimal learning environment. General principles of academic honesty include the concept of respect for the intellectual property of others, the expectation that individual work will be submitted unless otherwise allowed by an instructor, and the obligations both to protect one’s own academic work from misuse by others as well as to avoid using another’s work as one’s own. All students are expected to understand and abide by these principles. Scampus, the Student Guidebook, contains the Student Conduct Code in Section 11.00, while the recommended sanctions are located in Appendix A: http://www.usc.edu/dept/publications/SCAMPUS/gov/. Students will be referred to the Office of Student Judicial Affairs and Community Standards for further review, should there be any suspicion of academic dishonesty. The Review process can be found at: http://www.usc.edu/student-affairs/SJACS/.

PAGE
8

