Religion 387 ST: New Religious Movements
Professor Melissa M. Wilcox

TTh 1:00-2:20, Olin 155
Whitman College

Spring 2009
Office: Olin 183

Office phone: 527-5247

E-mail: wilcoxmm@whitman.edu

Office hours: M 10:30-12:00, Th 11:00-12:30
(Or by appointment, if you can’t make these times)
Coffee hour: Th 4:30-5:30
Course summary:

Often called “cults” by those unfamiliar with them, new religious movements (NRMs) are exactly what the name implies: newly formed religions that develop either within established world religions or as offshoots of more obscure social or religious movements. The Jehovah’s Witnesses were a new religious movement in the nineteenth century; contemporary NRMs range from the Unification Church (popularly known as the Moonies) to the International Society for Krishna Consciousness (popularly known as the Hare Krishnas) to the Church of Satan. This class will cover theoretical work on new religious movements as well as sociological studies of specific groups, with the goal of increasing students’ familiarity with and theoretical understanding of NRMs as well as exploring the relationship of NRMs to their social contexts.

Required texts:

· Jenkins, Philip. Mystics and Messiahs: Cults and New Religions in American History. New York: Oxford University Press, 2001.

· Daschke, Derek and Michael Ashcraft. New Religious Movements: A Documentary Reader. New York: New York University Press, 2005.

· Wessinger, Catherine. How the Millennium Comes Violently: From Jonestown to Heaven’s Gate. New York: Seven Bridges Press, 2000. Available in PDF format at http://www.loyno.edu/~wessing/book.htm, or on reserve in Penrose.

· Gardell, Mattias. In the Name of Elijah Muhammad: Louis Farrakhan and the Nation of Islam. Durham, N.C.: Duke University Press, 1996.
· Rochford, E. Burke Jr. Hare Krishna Transformed. New York: New York University Press, 2007.

· Palmer, Susan J. Aliens Adored: Raël’s UFO Religion. New Brunswick, N.J.: Rutgers University Press, 2004.

All texts will also be on reserve in Penrose, and you are welcome to share books with a classmate in order to keep your expenses down.

Course requirements:

Final grades in this course will be determined as follows:

Weekly thought papers………………..…...….……45 %

Secondary source report..…………………….…….10%

Primary source report……………………………....10%

Final presentation……...………….…….….……....20 %

Attendance and participation….………….…...…....15 %

Remember to keep all papers I return to you in case there are any discrepancies at the end of the semester. If you keep your papers, you can also track your own grade!
Weekly thought papers: At one class meeting each week (you choose which one), you need to turn in a one-page (double-spaced) reflection on some aspect of the day’s reading. Ideally, your reflection should be something you’re willing to share with the class that can serve as a jumping-off point for discussion. On the back of each thought paper, include the following: 1) A factual question about the reading to which you have found an answer, and the answer to your question. 2) An unanswered question for further discussion. All papers must be typed.
Secondary source report: This three- to five-page paper will be a literature review of the secondary literature on the new religious movement on which you’ve chosen to focus your final presentation. Note that a literature review tells the reader what scholars know about the movement and comments on the research that has been done so far (including suggesting new directions for further research); it doesn’t go through each source one by one like an extended book report.
Primary source report: This three- to five- page paper will be a sort of “literature review” of your primary source materials from the new religious movement on which you’ve chosen to focus your final presentation. Your primary sources might include web sites, DVDs, pamphlets, books, images, interviews, or even fieldwork (visiting a sacred site or gathering of the movement). As with the secondary source review, don’t go through your sources one by one; rather, tell your reader what you’ve learned overall about the NRM from the sources.
Final presentation: Your term project for this course will be a 20-minute presentation on a new religious movement other than those we’ve studied in depth (the Nation of Islam, the International Society for Krishna Consciousness, and the Raelians). The presentation should introduce your audience to the movement, discuss the secondary literature on the movement and directions for future research, and explain the answers to at least one of the questions you raised for future research. Visual materials are a required component of your presentation, but these may be handouts, video clips, material culture, slides, or almost anything else you can come up with.
Class participation: Since this is primarily a discussion-based course, it is extremely important that you be in class, on time and prepared, each day. Please do the day’s reading before coming to class, and be prepared to discuss and ask questions about the reading assignments. You are expected to bring the day’s reading materials, or detailed notes on the reading, to class each day. Students who miss more than four class sessions without informing me in advance will automatically lose at least 50% of this portion of their grade.
Course policies:

Students with disabilities: If you have a disability and need my help in making this course fully accessible to you, please feel free to contact me, either in person or through the Academic Resource Center (527-5213). I’ll be happy to help in whatever way I can. If you suspect you have a learning difference but have not had your suspicions confirmed, the Academic Resource Center can help you to identify that difference and figure out how to adjust your learning style accordingly. The only thing wrong with a learning difference is an inflexible educational system.
Inclusive language: Inclusive language is the use of accurate and unbiased gender terminology, and it is required in this course. It’s important for a number of reasons. For one thing, language shapes how people think. When religious studies was considered to be the study of the beliefs of man, for instance, people (usually male scholars) tended to study male writers, male believers, male religious leaders, and so on simply because it didn’t occur to them to study women as well. As a result, they had a less accurate understanding of religion than we have today. “Humanity” and “humans” are gender-inclusive terms; “man” and “men” are not.

Non-inclusive language also can be misleading, inaccurate, or vague. Traditional formal English, for example, requires that you use the singular pronoun “he” as a generic pronoun. Thus, you might say that “when a new member is initiated into the secret society, he must undergo several hours of ordeals.” People who read that sentence are left wondering whether “he” includes women or whether this secret society is for men only. The solution? When you use singular generic terms (like “one,” “anyone,” “a person,” etc.), use the combined pronoun “she or he.” Or, for a less awkward sentence, simply use a plural noun (“people,” “initiates,” “members,” etc.), because English has a non-gendered plural pronoun (“they”).

I am always happy to help you find more inclusive language for what you want to say – see me in office hours if you’d like assistance with this.

“Late fees”: Without advance notice, there will be no make-ups for a missed presentation or a missed weekly thought paper. Late reports will lose 5 points for each day past the deadline, including weekends.
Academic dishonesty: Honesty is an integral part of academic learning; any form of cheating expresses gross disrespect for the efforts of your teacher, the hard work of your classmates, and your own privilege in having access to a quality education. I will not hesitate to report and pursue incidents of suspected academic dishonesty, including plagiarism and copying others’ assignments. The maximum penalty for academic dishonesty is permanent expulsion from Whitman.

This class is an educational safe zone. It welcomes and respects the viewpoints of students of all sexual orientations and genders as well as all races, ethnicities, religions, social statuses, and abilities. All members of this learning community are expected to treat each other with respect and dignity, and to listen especially carefully to the voices of cultural and social minorities.

Course Schedule
S = Supplemental reading
MM = Mystics and Messiahs
NRM = New Religious Movements
WM = When the Millennium Comes Violently
HK = Hare Krishna Transformed
IN = In the Name of Elijah Muhammad
AA = Aliens Adored
Part 1: Historical background

Tuesday, 1/20: Introductions
Film: Scientology: An Overview
No reading
Thursday, 1/22: “Cults,” stereotypes, and NRMs
Read: Syllabus

MM Ch’s 1, 2

S: Maria Monk

No thought paper this week!

Tuesday, 1/27: 19th century Christian NRMs
Read: MM Ch. 3

NRM (1˚ only) Chs. 1, 12 (except “A Place Called Waco”), 13

Thursday, 1/29: 19th century non-Christian NRMs
Read: MM Ch. 4

NRM (1˚ only) Ch. 2

Tuesday, 2/3: African American NRMs
Read: MM Ch. 5

NRM (1˚ only) Ch’s 8, 9
Film?: Voodoo and the Church in Haiti

Thursday, 2/5: NRMs of the 60s and 70s

Read: MM Ch. 8

NRM (1˚ only) Ch. 3
Tuesday, 2/10: More contemporary NRMs
Read: NRM (1˚ sources plus one introduction of your choice) Chs. 4-7
Film: The Burning Times (dir. Donna Read, Los Angeles: Direct Cinema, 1990, 58 min.)
Part 2: Violent NRMs: Case studies
Thursday, 2/12: Theorizing violence
Read: WM Ch’s 1-3

NRM Ch. 11 (1˚ only)
Tuesday, 2/17: Branch Davidians
Read: WM Ch. 4

NRM pp. 270-277

Thursday, 2/19: Montana Freemen
Read: WM Ch. 6
Tuesday, 2/24: Sacred suicide
Read: WM Ch’s 7, 8

NRM pp. 302-306

Thursday, 3/26: Violent NRMs and the public
Read: WM Ch’s 5, 9
Part 3: Conservative NRMs: The “Hare Krishnas”
Tuesday, 3/3: Krishna devotees and childhood
Read: HK Introduction, Appendix 1, Ch. 1

Thursday, 3/5: Culture, family, and identity
Read: HK Ch’s 2-4

(Secondary source report due

Tuesday, 3/10: Gender in ISKCON

Read: HK Ch’s 5, 6
Thursday, 3/12: The outside world
Read: HK Ch’s 7-9
SPRING BREAK: MARCH 14 THROUGH MARCH 29
Part 4: Separatist NRMs: The Nation of Islam

Tuesday, 3/31: Separatist mythology

Read: IN Ch. 7
S: Budapest

Thursday, 4/2: Islam and Black nationalism

Read: IN Ch’s 1, 2
Tuesday, 4/7: Undergraduate conference

Thursday, 4/9: Birth of a different Nation

Read: IN Ch’s 3, 4

NRM Ch. 10 (1˚ only)

Tuesday, 4/14: Endings and new beginnings

Read: IN Ch’s 5, 6

Thursday, 4/16: Bigotry in the Nation?

Read: IN Ch. 9
(Primary source report due
Tuesday, 4/21: The Nation in the 90s
Read: IN Ch. 10
Part 5: Progressive NRMs: The Raelians

Thursday, 4/23: UFOs and prophets

Read: AA Introduction, Appendix, Ch’s 1, 2
Tuesday, 4/28: Raelian beliefs and practices

Read: AA Ch’s 3, 4
Thursday, 4/30: Raelian life

Read: AA Ch’s 5, 6
Tuesday, 5/5: Perceptions and misperceptions
Read: AA Ch’s 7-9
No thought paper this week!

Part 6: Presentations
Thursday, 5/7: Final project presentations

Tuesday, 5/12: Final project presentations
Thursday, May 14: Final project presentations from 9:00-12:00, room TBA. Notice that this is three hours!
