SOCIOLOGY 480 - SOCIOLOGY OF RELIGION - FALL 2015

~ RUNNING ACCOUNT OF JOURNAL PROMPTS ~

#1 Week I: Sept 29-Oct 1
1) In response to the on-line reading “Satan”:
What do you make of each of these three stories, and what do conclusions do you draw from them? Joseph Campbell speaks about the “message of the myth.” What messages do you hear in these “myths?” What do you think Gibran was trying to say? (You may even want to speculate on why I would include Gibran’s “Satan” as a reading in this course.)

2) Personal reflections on the two self-reported “quizzes” – spirituality and doubt.

#2 Week II: Oct 6-Oct 8
3) Selection of 1 to 3 definitions of religion from those on-line (or elsewhere) that best capture you sense of what religion is.

4) Your instructor subscribes to O’Dea’s injunction that perhaps the most fundamental sociological question is “What’s going on here, anyway?” You’ve now heard/read/seen glimpses (at least) of the following: Father Samaan and Satan, La Wiss and his tribe; Stonehenge (and Avebury); the caves of Lascaux; and the cathedrals, especially of Europe. Based on what you’ve read and seen and thought about (for example., the definitions of religion you selected above), What do you think is going on here, anyway…?

#3 Week III: Oct 13-Oct 15
1) In what ways do you attend to and then respond to the “awes” of your experience, the larger world you inhabit, the leaves of grass and journey work of the stars, of the universe itself…?
2) What do you do with that – i.e, what do you do with those responses…?
3) And what legitimations do you rely on and at what level(s) do they operate…?

#4 Week IV: Oct 20-Oct 22
1) Along with the Kalahari Bush people of Africa, the Aboriginal people of Australia, and many if not most religious believers, do you think that in some way “there is a world behind this one that we see with our eyes”?

2) We have little doubt that there are bad people who do bad things, but is there such a thing as Evil as a dimension, a presence, a potentiality of human existence…? Does it in some way exist in that world “behind this one?” If so, how are we to deal with this phenomenon?
#5 Week V: Oct 27-Oct 29
The Stanley Fish article, “Postmodern Warfare”* article you were assigned contains a number of arguments--about postmodernism, about free speech, about affirmative action, about moralistic history, and about religion. Since we are addressing this article in the context of the sociology of religion it is this latter argument to which I would like you to pay particular attention and to address in your Journal response. However, I want to introduce one important cautionary note. This article was written (as you will have observed) within the context of controversial issues that became strongly argued in the intellectual aftermath of the events of September 11, 2001. Thus understandably the religion that is referenced is the Islamic faith. But I want you to read these references as references to any religion as it is understood by its committed adherents, by any set of religious "true believers."

What I want you to address in your Journal is what you make of (i.e., how you understand and what sense you find in) the arguments that Fish offers in regard to

(1) those believers who are "really religious" and

(2) those who are involved in "a faith at peace with freedom and modernity."

AND

(3) what do we do if there is no neutral public sphere, or is that just not possible…?
*http://web.pdx.edu/~tothm/religion/postmodern%20warfare.htm
Week VI: Nov 3-Nov 5

No prompt this week
Week VII: Nov 10-Nov 12
Mid-term Exam in lieu of prompt

#6 Week VIII: Nov 17-Nov 19
(1) As an amateur sociologist of religion how would you best account for the emergence of a transcendent monotheism in the West (Europe and the U.S. in particular).

(2) In 1990 Peter Berger declared “The assumption we live in a secularized world is false.... The world today is as furiously religious as it ever was.” And yet the most recent report of the American Religious Identification Survey shows these surprising statistics:
http://www.usatoday.com/news/religion/2009-03-09-american-religion-ARIS_N.htm
Is Berger wrong again? How do you put all this together in a way that makes sense.

Week IX: Nov 24
No prompt this week

#7 Week X: Dec 3-5
(1) Is there now an “(American) Culture War” somewhat parallel to the one that Huntington alleges at the level of civilizations?
(2) From whichever position you take – yea or nay – explain your reasoning and give some supporting evidence.
Extra Credit Option:

