Rostislav Berezkin 白若思
National Institute for Advanced Humanistic Studies.

Chinese society and religion: topics in Western works

《西方的中国宗教研究》
上课地点：光华楼西主楼2812

上课时间：周三上午3-4节
Wednesday 3-4 (9.55-11.35)

Description of the course:

There exist quite large number of research works in Western languages dealing with the history and modern state of Chinese religions. They have been quite important in this field. Many works were translated into Chinese and influenced the related research by the East Asian scholars. There are several reasons for it: for a long time quite few native scholars have studied Chinese religion, especially its role in the traditional and modern society. Works in Western languages have been quite innovative, in terms of both contents and approaches. Many works discussed the place of religion in Chinese society. Foreign scholars also had innovative approaches to the Chinese religion, as they used methods of Western sociology and anthropology.

These approaches include critical reading of historical sources, fieldwork, combination of both. This course has the main aim to demonstrate the significance of the Western studies of Chinese religion. It introduces the history of these studies, main theories, trends and topics in the foreign works on Chinese religion. As for the materials discussed, this course will cover the long time period: from antiquity – the Zhou dynasty (1046-256 B.C.E.)-- up to the 20th century. However, the emphasis will be on the studies of the late imperial period, namely the Ming (1368-1644) and Qing (1644-1911) dynasties.

The course is based on the overview of research works, so includes reading of the books in English. The advanced level of English is required. Required readings are prescribed for each week (posted online), and students also will have written assignments for which they will be graded.

Requirements and grading principles:

Class attendance and participation – 40%

Written assignments – 60%

Book review – 30%

The list of books provided (see bibliography no. 1 below), but books are not limited to the list

Volume: 3000-4000 characters (in Chinese); up to 5 pages in English.

Final paper (both Chinese and English are acceptable) – 30%

The contents of paper may be related to the student’s own research.

The proposed contents of paper: how Western research is used in the East Asian studies of Chinese religion? (for the selected East Asian works, see bibliography no. 2 below).

Or: how is this research important for my (student’s) own research project?

Volume: 3000-4000 characters (in Chinese), not exceeding 5000; up to 5 pages in English.

Students have oral presentations in class for both assignments (see schedule).

Prescribed readings (general):

Articles

Paul R. Katz (Kang Bao康豹), “Xifang xuejie yanjiu Zhongguo shequ zongjiao chuantong de zhuyao dongtai” (Major tendencies in Western studies of the Chinese communal religious traditions) 西方學界研究中國社區宗教傳統的主要動態, Li Qionghua 李瓊花, transl.; Chen Jinguo 陳進國, ed., Wen shi zhe 文史哲 2009, 1 （cumulative 310）: 58-74. 
Zhang Xun 張珣, “Bianyi, bianqian yu renting: jinnian Taiwan minjian zongjiao yingwen yanjiu qushi” 變異、變遷與認同: 近年台灣民間宗教英文研究趨勢 (Changes, transformation, and acceptance: tendencies of the English-language scholarship on Taiwanese folk religion) in Taiwan bentu zongjiao yanjiu: jiegou yu bianyi台灣本土宗教研究：結構與變異 (Research on the indigenous religion of Taiwan: structure and changes; Taibei: Nantian, 2006): 62-84.

Stephen F. Teiser, “Popular religion” The Journal of Asian Studies, 54, no.2 (May 1995): 378-395.
Catherine Bell, “Religion and Chinese culture: toward an assessment of ‘popular religion,’” History of Religions 29, no.1 (1989): 35-57.

Zhang Xun張珣, “Bai hua qi fang huo he qu he cong? Shilun zongjiao shi wenhua liuoji de jiening yu nongsuo”百花齊放或何去何從？試論宗教是文化邏輯的結晶與濃縮 (Let all flowers bloom at once or what way to take? Preliminary discussion of religion as crystallization or condensation of cultural logic) paper presented at the conference Taiwan Hanren minjian zongjiao yanjiu lilun yu fangfa guoji yantaohui台灣漢人民間宗教研究理論與方法國際研討會 (Theory and methodology of the study of folk religion of the Han people of Taiwan), November 2009.
Books:

Edward L. Davis. Society and the supernatural in Song China. Honolulu: University of Hawai'i Press, 2001. K244 /D496 (mijia)

Richard Von Glahn, The Sinister Way: The Divine and the Demonic in Chinese Religious Culture (Berkeley: University of California Press, 2004). 江湾馆闭架库B929.2 /V945(SJY) /E

Adam Yuet Chau, Miraculous Response: Doing Popular Religion in Contemporary China. Stanford, Calif. : Stanford University Press, 2006. 文科馆外文图书阅览室B928.2 /C496 /E

Readings are posted online at: http://www.iahs.fudan.edu.cn/cn/courseware_id.asp?Class_id=66

Schedule

1st week: The contents and requirements of the course.

2nd week: History of the Western studies of Chinese religion

Paul R. Katz (Kang Bao康豹), “Xifang xuejie yanjiu Zhongguo shequ zongjiao chuantong de zhuyao dongtai” (Major tendencies in Western studies of the Chinese communal religious traditions) 西方學界研究中國社區宗教傳統的主要動態, Li Qionghua 李瓊花, transl.; Chen Jinguo 陳進國, ed., Wen shi zhe 文史哲 2009, 1 （cumulative 310）: 58-74.

Philip Clart, “The concept of ‘popular religion’ in the study of Chinese religions: retrospect and prospects” In: Zbigniew Wesolowski, ed., The Fourth Fu Jen University Sinological Symposium: Research on Religions in China: Status quo and Perspectives (Symposium papers). Xinzhuang: Furen Daxue chubanshe, 2007: 166-203.

Additional reading:

Catherine Bell, “Religion and Chinese culture: toward an assessment of ‘popular religion,’” History of Religions 29, no.1 (1989): 35-57. 

Stephen F. Teiser, “Popular religion” The Journal of Asian Studies, 54, no.2 (May 1995): 378-395.
Zhang Xun 張珣, “Bianyi, bianqian yu renting: jinnian Taiwan minjian zongjiao yingwen yanjiu qushi” 變異、變遷與認同: 近年台灣民間宗教英文研究趨勢 (Changes, transformation, and acceptance: tendencies of the English-language scholarship on Taiwanese folk religion) in Taiwan bentu zongjiao yanjiu: jiegou yu bianyi台灣本土宗教研究：結構與變異 (Research on the indigenous religion of Taiwan: structure and changes; Taibei: Nantian, 2006): 62-84.

Zhang Xun張珣, “Bai hua qi fang huo he qu he cong? Shilun zongjiao shi wenhua liuoji de jiening yu nongsuo”百花齊放或何去何從？試論宗教是文化邏輯的結晶與濃縮 (Let all flowers bloom at once or what way to take? Preliminary discussion of religion as crystallization or condensation of cultural logic) paper presented at the conference Taiwan Hanren minjian zongjiao yanjiu lilun yu fangfa guoji yantaohui台灣漢人民間宗教研究理論與方法國際研討會 (Theory and methodology of the study of folk religion of the Han people of Taiwan), November 2009.
3rd week: Daoism and popular religion 

Read the first part of: Edward L. Davis. Society and the supernatural in Song China. Honolulu: University of Hawai'i Press, 2001. K244 /D496 (mijia) (chapters 1-5)

Schipper, Kristofer.“Vernacular and Classical Ritual in Taoism” Journal of Asian Studies 45,1 (1985): 21-57.

4th week: Buddhism in China

Read the second part of: Edward L. Davis. Society and the supernatural in Song China. Honolulu: University of Hawai'i Press, 2001. K244 /D496 (mijia) (chapters 6-9).

5th week: When does the popular religion begin? Historical perspective on Chinese religion.

Mu-chou Poo, In Search of Personal Welfare: a view of ancient Chinese religion. Albany: State University of New York Press, 1998. Chapter 1.

Stephen F. Teiser, The Ghost Festival in Medieval China (Princeton: Princeton University Press, 1988). Chapters 1 and 2, pp 3-42 (especially Chapter 2).

6th week: Anthropological perspective: 

Results of anthropological fieldwork research, constructing the hierarchy of Chinese religion.

Arthur P. Wolf, “Gods, ghosts and ancestors,” in Arthur P. Wolf, ed., Religion and Ritual in Chinese Society (Stanford: Stanford University Press, 1974): 131-182. 

7th week: Orthodoxy and Orthopraxy

James L. Watson, “Standardizing the gods: the promotion of T’ien Hou (‘Empress of Heaven’) along the South China coast, 960-1960” in Popular Culture in Late Imperial China: 292-324.

James L. Watson, “Rites of beliefs? The construction of a unified culture in late imperial China” in Lowell Dittmer and Samuel S. Kim, ed., China's Quest for National Identity (Ithaca: Cornell University Press, 1993): 80-103. 
Paul R. Katz, “Orthopraxy and heteropraxy beyond the state: standardizing ritual in Chinese society” Modern China 33, no. 1 (Jan. 2007): 72-90.

David Faure (Ke Dawei科大衛) and Liu Zhiwei劉志偉, “’Biaozhunhua’ haishi ‘zhengtonghua’: cong minjian xinyang yu liyi kan Zhongguo wenhua de dayitong” ‘標準化’還是‘正統化’？——從民間信仰與禮儀看中國文化的大一統 (Standardization or orthopraxy: looking at the unification of Chinese culture from the perspective of folk beliefs and rituals) Lishi renleixue xuekan 歷史人類學學刊6, no. 1（2008.10）: 1-21.

8th week: Standardizing the Gods in Late Imperial China.

Read the 1st part of Richard Von Glahn, The Sinister Way: The Divine and the Demonic in Chinese Religious Culture (chapters 1-4).
9th week: students’ reports (book reviews) 
10th week: Unruly gods: breaking re-constructing a hierarchy?

Read 2nd part Richard Von Glahn, The Sinister Way: The Divine and the Demonic in Chinese Religious Culture (chapters 5-7).
Meir Shahar and Robert P. Weller, “Introduction: gods and society in China,” in Unruly Gods: Divinity and Society in China (Honolulu: University of Hawai'i Press, 1996). 

Additional readings for the interested students:

Robert P. Weller, “Matricidal magistrates and gambling gods: weak states and strong spirits in China,” in Unruly Gods: 250-268.

Michael Szonyi, “The illusion of standardizing the gods: the cult of the Five Emperors in Late Imperial China,” Journal of Asian Studies 56, no.1 (Feb. 1997): 113-135.

11th week: Popular religious movements and sects

Susan Naquin,“The transmission of White Lotus sectarianism in late imperial China” in David Johnson et al., ed. Popular Culture in Late Imperial China (Berkeley: University of California Press, 1985): 255- 291.

Daniel L. Overmyer, “Values in Chinese sectarian literature: Ming and Ch'ing pao-chüan” in Popular Culture in Late Imperial China: 219-254.

Read: Adam Yuet Chau, Miraculous Response: Doing Popular Religion in Contemporary China. Stanford, Calif. : Stanford University Press, 2006. (first part: chapters 1-4)
12th week: religious events, temples, festivals, pilgrims

Read: Adam Yuet Chau, Miraculous Response: Doing Popular Religion in Contemporary China. Stanford, Calif. : Stanford University Press, 2006. (second part chapters 5-7).
Kristofer M. Schipper, “Neighborhood cult associations in traditional Tainan” in G. William Skinner, ed., The City in Late Imperial China (Stanford: Stanford University Press, 1977): 651-678; Chin. transl.:  Shi Jianya施坚雅, ed., Zhonghua diguo wanqi de chengshi中华帝国晚期的城市, Ye Guangting叶光庭et al., transl. (Beijing: Zhonghua shuju, 2000).

13th week: Gender.

Steven P. Sangren, “Female gender in Chinese religious symbols: Kuan Yin, Ma Tsu and the “Eternal Mother” Signs 9 (1983): 4-25.

Bibliographies (drafts of papers) due.

14th week: materials and approaches 

1-Religion and popular literature

Meir Shahar, “Vernacular fiction in the transmission of the gods’ cults in late imperial China” in Unruly Gods: 184-211.

2-Religion and theatre

Loon, Piet van der. “Les origins rituelles du theatre chinois.”  Journal Asiatique 265 (1977): 141-168 (Chinese translation).

3-“divine justice”

15th week: students’ reports on papers  +  religion in modern China

16th-17th weeks:  working on papers.

18th week – papers are due.

Bibliography no. 1 (for book reports+ additional readings, organized in topics):

1- General

	Fenggang Yang and Graeme Lang, eds. Social scientific studies of religion in China : methodology, theories, and findings. Leiden; Boston : Brill, 2011 (electronic resource at Fudan).


History of the Western studies of Chinese religion.

C.K.Yang, Religion in Chinese Society: a Study of Contemporary Social Functions of Religion and Some of their Historical Factors (Berkeley: University of California Press, 1961; rpt. Taipei: SMC publishing, 1994), Chin. translation: Yang Qingkun杨庆堃, Zhongguo shehui zhong de zongjiao: zongjiao de xiandai shehui gongneng yu qi lishi yinsu zhi yanjiu中国社会中的宗教 : 宗教的现代社会功能与其历史因素之硏究, Fan Lizhu范丽珠et al., transl. (Shanghai: Shanghai renmin chubanshe, 2007). 文科馆教师研究生阅览B920 /Y27

Also: 

Henri S.J. Dore, Researches into Chinese Superstitions, M. Kennelly et al., transl.,13 vol. (Shanghai: T’usewei Press, 1914-1938; reprint: Taibei: Ch’eng-wen, 1966-1967). One of volumes.

Jan Jakob Maria de Groot, The Religious System of China: its Ancient Forms, Evolution, History and Present Aspect, Manners, Custom and Social Institutions Connected therewith, 6 vols. (Leiden; Boston: Brill, 1892-1910). One of volumes.

Justus Doolittle, Social Life of the Chinese: with some Account of Their Religious, Governmental, Educational, and Business Customs and Opinions (New York, Harper & Brothers, 1865; rpt. Taipei : Che̕ng-wen, 1966); Chin. transl.:  Lu Gongming卢公明, Zhongguo ren de shehui shenghuo: yige Meiguo chuanjiaoshi de wan Qing Fuzhou jian wen lu中国人的社会生活 : 一个美国传教士的晚清福州见闻录, Chen Zeping 陈泽平, transl. (Fuzhou: Fujian renmin chubanshe, 2009).

Syncretic field of Chinese religion: antiquity, the Tang and Song periods

	Mu-chou Poo, In Search of Personal Welfare: a view of ancient Chinese religion. Albany: State University of New York Press, 1998; Chin. version: Pu Muzhou蒲慕州. Zhui xun yi ji zhi fu : Zhongguo gu dai de xin yang shi jie追尋一己之福 : 中國古代的信仰世界 (Taipei, 1995,2004).

	


Stephen F. Teiser, The Ghost Festival in Medieval China (Princeton: Princeton University Press, 1988); Chin. transl.: Tai Shiwen太史文Youling de jieri: Zhongguo zhongshiji de xinyang yu shenghuo 幽灵的节日 : 中国中世纪的信仰与生活, Hou Xudong侯旭东, transl. (Hangzhou: Zhejiang renmin chuban she, 1999).

3-Popular religious movements of the Ming and Qing periods 

Daniel L. Overmyer, Folk Buddhist Religion: Dissenting Sects in Late Traditional China (Cambridge: Harvard University Press, 1976); Ch. transl.: Ou Danian欧大年, Zhongguo minjian zongjiao jiaopai yanjiu, Liu Xinyong刘心勇 et al., transl. (Shanghai: Shanghai guji chubanshe, 1993).

Daniel L. Overmyer, Precious Volumes: an Introduction to Chinese Sectarian Scriptures from the Sixteenth and Seventeenth centuries (Cambridge: Harvard University Asia Center, 1999); Ch. transl.: Ou Danian, Baojuan: shiliu zhi shiqi shiji Zhongguo zongjiao jingjuan daolun宝卷 : 十六至十七世纪中国宗教经卷导论, Ma Rui马睿, transl. (Beijing: Zhongyang bianyi chubanshe, 2012).

Barend J. ter Haar, The White Lotus Teachings in Chinese Religious History (Leiden: E.J.Brill. 1992).
4- Anthropological studies of the Chinese religion

David K. Jordan, Gods, Ghosts, and Ancestors: Folk Religion in a Taiwanese Village (Berkeley: University of California Press, 1972).  江湾馆闭架库 K892 /J82(SJY) /E

Emily M. Ahern, The Cult of the Dead in a Chinese Village (Stanford: Stanford University Press, 1973).

Gary Seaman, Temple Organization in a Chinese Village (Taipei: Chinese Association for Folklore; Orient Cultural Service, 1978).

Steven P. Sangren, History and Magical Power in a Chinese Community (Stanford: Stanford University Press, 1987).

5- Standardizing the Gods

Valerie Hansen, Changing Gods in Medieval China, 1127-1276 (Princeton: Princeton University Press, 1990); Chin. transl.: Han Sen韩森, Bian qian zhi shen: Nan Song shiqi de minjian xinyang 变迁之神 : 南宋时期的民间信仰; Bao Weimin包伟民, transl. (Hangzhou: Zhejiang renmin chubanshe, 1999).

Prasenjit Duara, Culture, Power, and the State: Rural North China, 1900-1942 (Stanford: Stanford University Press, 1988). 理科馆外国教材中心阅C912.3 /D812(HF)
Qitao Guo, Exorcism and Money: the Symbolic World of the Five-Fury Spirits in Late Imperial China (Berkeley: Institute of East Asian Studies, 2003).

Stephan Feuchtwang, The Imperial Metaphor: Popular Religion in China (London; New York: Routledge, 1992); Chin. transl. Wang Sifu王斯福, Diguo de yinyu: Zhongguo minjian zongjiao

帝囯的隐喻 : 中国民间宗教, Zhao Xudong赵旭东, transl. (Nanjing: Jiangsu renmin chubanshe, 2008).
6-Unruly gods

Robert P. Weller, Unities and Diversities in Chinese Religion (Seattle: University of Washington Press, 1987).

Meir Shahar, Crazy Ji: Chinese Religion and Popular Literature (Cambridge: Harvard University Asia Center, 1998).

Xiaofei Kang, The Cult of the Fox: Power, Gender, and Popular Religion in Late Imperial and Modern China (New York: Columbia University Press, 2006). 

7-Lineage, society, and religion

Paul R. Katz, Demon Hordes and Burning Boats: the Cult of Marshal Wen in Late Imperial Chekiang (Albany: State University of New York Press, 1995).

Kenneth Dean and Zheng Zhenman, Ritual Alliances of the Putian Plain, 2 vols. (Leiden; Boston: Brill, 2010).

David Faure, Emperor and Ancestor: State and Lineage in South China (Stanford: Stanford University Press, 2007); Chin. trasl.: Ke Dawei科大卫, Huangdi he zuzong: Huanan de guojia yu zongzu  皇帝和祖宗: 华南的国家与宗族, Bu Yongjian 卜永坚, transl. (Nanjing: Jiangsu renmin chubanshe, 2009).

Qitao Guo, Ritual Opera and Mercantile Lineage: the Confucian Transformation of Popular Culture in Late Imperial Huizhou (Stanford: Stanford University Press, 2005).

8-Religion and gender

Chün-fang Yü, Kuan-yin: the Chinese Transformation of Avalokiteśvara  (New York : Columbia University Press, 2001), Ch. version: Yu Junfang 于君方, Guanyin: Pusa Zhongguohua de yanbian觀音: 菩薩中國化的演變 (Taibei: Fagu wenhua, 2009).

Brigitte Baptandier, The Lady of Linshui: a Chinese Female Cult, Kristin Ingrid Fryklund, transl. (Stanford: Stanford University Press, 2008).

Avron Boretz, Gods, Ghosts, and Gangsters: Ritual Violence, Martial Arts, and Masculinity on the Margins of Chinese Society (Honolulu: University of Hawaiʻi Press, 2011).

9-Temples, fairs and pilgrimages

Susan Naquin, Peking: Temples and City Life, 1400-1900 (Berkeley; London: University of California Press, 2000).

Susan Naquin and Chun-fang Yu, ed., Pilgrims and Sacred Sites in China (Berkeley: University of California Press, 1992).

Brian R. Dott, Identity Reflections: Pilgrimages to Mount Tai in Late Imperial China (Cambridge: the Harvard University Asia Center, 2004).

10-Religion and literature

Terry F. Kleeman, A God’s Own Tale: the Book of Transformations of Wenchang, the Divine Lord of Zitong (Albany: State University of New York Press, 1994).

Rania Huntington, Alien Kind: Foxes and Late Imperial Chinese Narrative (Cambridge: Harvard University Asia Center, 2003).

Glen Dudbridge, The Legend of Miaoshan (rev.ed.: Oxford; New York: Oxford University Press, 2004); Chin. transl.: Du Deqiao杜德橋, Miaoshan chuanshuo: Guanyin pusa yuanqi kao妙善傳說 : 觀音菩薩緣起考, Li Wenbin 李文彬et al., transl. (Taibei: Juliu tushu, 1990).
11-Religion and theatre, performing arts, music.

David Johnson, Spectacle and Sacrifice: the Ritual Foundations of Village Life in North China (Cambridge: Harvard University Asia Center, 2009).

Stephen Jones, Ritual and Music of North China: Shawm Bands in Shanxi (vol. 1, Aldershot England; Burlington, VT : Ashgate, 2007).

Stephen Jones, Ritual and Music of North China: Shaanbei (vol. 2, Aldershot England; Burlington, VT : Ashgate, 2009).

12-Religion and art

Paul R. Katz, Images of the Immortal: the Cult of Lü Dongbing at the Palace of Eternal Joy (Honolulu: University of Hawaii Press, 1999).

Anning Jing, Water God’s Temple of the Guangsheng Monastery: Cosmic Function of Art, Ritual and Theatre (Leiden, Boston: Brill, 2002).

Tracy Miller, The Divine Nature of Power: Chinese Ritual Architecture at the Sacred Site of Jinci (Cambridge: Harvard University Asia Center, 2007).

13-Religion and law, morality.

Paul R. Katz, Divine Justice: Religion and the Development of Chinese Legal Culture (London; New York: Routledge, 2009).

Cynthia Brokaw, The Ledgers of Merit and Demerit: Social Change and Moral Order in Late Imperial China (Princeton: Princeton University Press, 1991).

14-Religion in contemporary China.
Thomas David DuBois, The Sacred Village: Social Change and Religious Life in Rural North China (Honolulu: University of Hawai’i Press, 2005).

Kenneth Dean, Taoist Ritual and Popular Cults in Southeast China (Princeton: Princeton University Press, 1993).

Daniel L. Overmyer, Local Religion in North China in the Twentieth Century: the Structure and Organization of Community Rituals and Beliefs (Leiden; Boston: Brill, 2009). (electronic resource at Fudan).

Bibliography no. 2: East Asian studies of Chinese society and religion (selected works).

Hamashima Atsutoshi滨島敦俊, Ming Qing Jiangnan nongcun shehui yu minjian xinyang 明清江南農村社會與民間信仰, Zhu Haibin朱海滨, tr. (Xiamen: Xiamen daxue, 2008).
Lin Meirong林美容. Ji si quan yu di fang she hui 祭祀圈與地方社會 (Taibei Xian Luzhou Shi: Bo yang wen hua shi ye you xian gong si, 2008).

Ma Xisha 馬西沙and Han Bingfang 韓秉方, Zhongguo minjian zongjiao shi 中國民間宗教史 (Beijing: Zhongguo shehui kexue chubanshe, 2004), especially chapters on the Luo Teaching 罗教.

Wang Jian 王健, Li hai xiang guan: Ming Qing yilai Jiangnan Su Song diqu minjian xinyang yanjiu 利害相關: 明清以來江南蘇松地區民間信仰研究 (Shanghai: Shanghai renmin, 2010).

Wu Xiaoqun吴效群.妙峰山: 北京民间社会的历史变迁. Miaofeng Shan: Beijing min jian she hui de li shi bian qian (Beijing: Renmin chubanshe, 2006).

Zhu Haibin 朱海滨, Jisi zhengce yu minjian xinyang bianqian: Jinshi Zhejiang minjian xinyang yanjiu 祭祀政策與民間信仰變遷: 近世浙江民間信仰研究 (Shanghai: Fudan daxue, 2008).

