 English 488F - The Rhetoric of Religion

 Spring 2003

Instructor:
William T. FitzGerald

Time:

MWF, 12-12:50

Office:

3119D Susquehanna Hall

Hours:

WF 1-2 and by appointment

Phone:

On-campus: 301-405-3774
 Home (before 10 pm): 410-235-8321

Email:

wtfitzg@ix.netcom.com

Course Overview
In this course we recognize the rhetorical, or persuasive, character of language in general and of religious language in particular. By rhetoric we mean the potency of language and other forms of symbolic activity to serve as motive or guide in matters of belief. By the rhetoric of religion we mean those situations in which the motives of language are experienced in ultimate terms, i.e., as especially compelling or binding in matters of belief or action. By the rhetoric of religion we also mean, in this course, an effort to 'step back' (or theorize) in order to see the explicit and implicit warrants that operate in religious discourse and the forms that such discourse typically typically assumes. After considering a number of significant efforts to theorize religion from perspectives of philosophy, psychology, sociology, and anthropology, we will explore more thoroughly, if tentatively, how rhetorical approaches to religion can contribute to deeper understanding of both rhetoric and religion--two grand, sprawling, yet intertwined terms for things we do through language--by considering specific religious discourse such as foundational narrative, law, prayer, creed, theology, sermon, prophesy, and wise sayings. And we will do so by looking at texts, rituals, and beliefs across a range of religious traditions: Judaism and Christianity, of course, but also Islam, Buddhism, Native American tradition and 'new' religions that critique or re-imagine such traditions. As we read, reflect and discuss, you will have the opportunity to identify an area of independent inquiry that you can research and by semester's end present in both oral and written form.

Requirements
The most important requirements for this course are an open mind, a willingness to share through sincere questioning and testimony, and a discerning, generous temperament. In practice, doing so requires regular attendance, active listening, respectful speaking, and the completion of several written assignments:

Four 1 -2 page responses to readings and discussion;

A reflective or exploratory essay of 3-4 pages;

An in-class midterm examination;

A final project by way of a critical analysis and exposition of religious rhetoric;

A class presentation and/or guided discussion relevant to your final project.

Attendance: Above all, responsible patterns of attendance and communication are essential. A word of explanation by wayof a typedletter or email in response to eachclass absence, beforehand when possible, is strongly encouraged. Missing more than six classes in total places you at risk of losing course credit.

Communication: In addition to an email account where you may be reached, you are required to access WebCT (see www.courses.umd.edu) as a means for continuing the conversation outside class times. Our course listserve is engl488F-0101-spr02@coursemail.umd.edu .
Papers: Papers are to be submitted in a timely manner, attractively formatted, carefully edited and proofread. Your name and page number should appear on each page.

For each major assignment you submit, the university mandated honor pledge, written and signed, is expected. That pledge reads: “I pledge on my honor that I have not given or received any unauthorized assistance on this assignment/examination.” (Consult www.umd.edu/honor pledge for further details.)

Texts
No texts required for purchase in this course. Instead, a course packet will supplement handouts and materials readily available online.

Final Project
The final project offers an opportunity to consider in depth some aspect of the relationship between rhetoric and religion. This project will unfold in several parts after spring break: a proposal, a class presentation, a final paper (7-12 pages) or, upon approval, a web-based project, and two critical responses to other class presentations. You are encouraged to be creative and collaborative here. (A separate handout will introduced this assignment.)

Grading
Final grades for this course will be assessed employing this distribution:

Four short response papers

20%

Exploratory paper

10%

Late term Exam

15%

Final project

35%

 Presentation

10%

 Paper

25%

Final Exam

20%

Schedule of Readings and Assignments
This list of readings, neither definitive nor exhaustive, is subject to additions and deletions. Consult course website and class handouts.

Week 1: What is the relationship between rhetoric and religion?

Plato’s Phaedrus

Week 2: Can we define religion?

William James, The Varieties of Religious Experience (excerpt)

Emile Durkheim, Elementary Forms of the Religious Life (excerpt)

Clifford Geertz, “Religion as a Cultural System” from Interpretations of

 Cultures.

Week 3: Religion as interpretive (or hermeneutic) enterprise

Augustine, On Christian Doctrine, Books I - III

Gerald Bruns, “Scriptura sui ipsius interpres: Luther, Modernity, and the

 Foundations of Philosophical Hermeneutics” in

Week 4: Foundational Narratives (Story and Law)

Genesis, esp. Ch. 1-12

Exodus, esp. Ch. 19-23

Tales of origin from Native American Myths and Legends, ed. Richard Erdoes

 and Alfonso Ortiz

Assigned: Exploratory Paper
Week 5: The Language of Prayer

Selected prayers from Judaic, Christian, Zorastrian, Native American, andAfrican religious

 and cultural traditions

“Prayer” from Encyclopedia Britannica
Week 6: Prayer (cont.)/Rhetoric revisited

Bill FitzGerald, from Speakable Reverence: Human Language and the Scene of Prayer.

Due: Exploratory Paper, March 7.

Week 7: Rhetoric revisited (cont.)/How does one speak of the divine?

Kenneth Burke, The Rhetoric of Motives (excerpts)

Aristotle, Rhetoric (excerpt)

Augustine, On Christian Doctrine, Bk. IV

William Paden, Interpreting the Sacred: Ways of Viewing Religion

 “The Challenge: Critical Interpretations of Religion”

 “Religious Interpretations of Religion: Views from the Inside”
Week 8: How does one speak of the divine? (cont.)

Kenneth Burke, The Rhetoric of Religion (excerpt)

Assigned: Final Project (due May 14)

Midterm Examination: March 19

Spring Break (March 24-28)
Week 9: Creeds/Statements of Faith/Feminist Interpretations

John Henry Newman, Grammar of Assent (excerpt)

Sally McFague's Models of God (selections)

Starhawk The Spiral Dance (selections)

Due: Topic Proposal Memo, April 3

Week 10: Rhetoric of Faith (cont.)/ Metaphor, Hyperbole and Irony in Religious Texts

The Koran (selections)

Buddhist traditions (texts TBA)

New Testament parables, including "The Lost Son"; "The Laborers in the Vineyard";

Week 11: Metaphor and Hyperbole (cont.)/Wisdom literature

New Testament parables (cont.)

Buddhist koans (selections)

Daoism (selected passages from Daode jing)

The Books of Ecclesiastes and Proverbs

Week 12: Wisdom literature (cont.)/Prophetic Voices, classic and contemporary

The Book of Job

The Books of Jeremiah and Isaiah (selections)

Martin Luther King , "Letter from a Birmingham Jail"

Week 13: Prophetic voices (cont.)/Sermonic Voices

Richard Weaver, "Language is Sermonic"

Selections from the Epistles of St. Paul

George Fox, "Ye Are Called to Peace"

Jonathan Edwards, "Sinners in the Hands of an Angry God"

Class presentations begin
Week 14: Class presentations (cont.)

 Assigned: Final exam distributed; exam to be taken in class Wed. May 21, 8 am - 10 am

Week 15: Class presentations (completed)

 Due: Final paper or web project, May 14

Final Exam: Wednesday, May 21, 8 - 10 am

