The Individual and Community:

Sources of the Sacred in American Culture
Honors 208H

Dr. Jeff Sinn

x2638, sinnj@winthrop.edu, Kinard 132
The Individual and Community:

Sources of the Sacred in American Culture

HONR 208H, Spring 2002

 Instructor:
Dr. Jeff Sinn

 Office:
Kinard 132; phone: 323-2638; fax: 323-2371; email: sinnj@winthrop.edu

 Office Hours:
Mondays 9:00-12:00; Tuesdays 11-12, 3:30-4:00; Thursdays 3:30-4:00; & by appt.

 Home Office:
704-525-8837 (9 am to 9 pm)

 Website:
http://faculty.winthrop.edu/sinnj/
Note: If you have trouble finding me, check with the department secretary(2117) and/or leave messages with her. In addition, you may leave material for me in my department mailbox.

Time & Place:

Thursdays, 11:00‑12:15, Tillman 206a (Honors Seminar Room)

Overview

This course examines how our ideas of freedom, independence, and community shape our sense of what is sacred, our sense of what in the end is our ultimate concern. We will examine the influence of individualism within American culture, studying its sociological, ecological, and theological impact, and examine the alternatives offered by communitarianism and deep ecology. Most importantly, we will consider how our deepest beliefs (implicit or otherwise) help create the world in which we live.

Objective: To suggest possibilities for constructing an adequate sense of the sacred for American life.

Supply: Course pack available from instructor. Additional readings may be assigned.

Grading

Participation (70% of grade): Read, think, reflect, listen, articulate, question, challenge, and engage. Participation that shows active listening and careful attention to the reading is best. If you feel more inclined to participate via writing, you may submit integration papers to compensate for being quiet during class time. In your typed, 1‑2 double spaced papers compare and/or contrast two authors we read or apply the concepts of the course to something else (e.g., to something in your major). These concise papers should be thoughtful, well‑written, but not long or too broad. I will accept these through the last class meeting. Attendance is very important, and will affect your participation grade. I am terribly excited to teach honors students, and have high expectations. Impress me!

So… to get a B or above, you must be willing to talk in class.

Term Paper (30% of grade): Write a 5‑7 page paper integrating 3 or more readings (double spaced, normal margins, etc.). Compose a thesis (a central, unifying argument) on an important topic and defend it, using the readings and class discussions. The importance of articulating and developing a clear thesis cannot be overstated. I will assess the quality of your thinking as reflected in the thesis you pose, your ability to explain and integrate ideas, and the quality of your writing. I will provide feedback on a rough draft within 1 week, as many times as you'd like. Also, I am very willing to help you formulate a thesis – just set an appointment so we can chat. Note: Paper due on Tuesday (NOT THURSDAY) , April 9th.

Entertainment Schedule

	Week 1
	Declaration of Independence & MLK’S I have a Dream Speech

	Week 2
	Tillich (1-4, 6-7, 8-9, 11-12) Object of Ultimate Concern

	Week 3
	Armstrong (132-135,142-143,156-157) The sociohistorical origins of the sacred in Islam

	Week 4
	Dean A (intro16-intro19, 101-104). Need for religious criticism to improve American culture; Conventions

	Week 5
	Dean B (131-134). The sacred operating as a convention & Bill of Rights

	Week 6
	Bellah #1a (27-35, 37-38). Four traditions in American culture

	Week 7
	Bellah #1b (142-150). Individualism in American culture

	Week 8
	Putnum A (247, 252-255, 267-273). Generational differences in civic engagement

	Week 9
	Putnum B (287-295). Value of social capital

	Week 10
	Putnum C (296-305). Social capital and education

	Week 11
	Bateson (62-65). Conceptualizing systems beyond the individual

	Week 12
	Bellah #2 (1-4). Democratic Communitarianism.

	Week 13
	Bellah #3a (1-9). The moral crisis of “freedom”.

	Week 14
	Bellah #3b (9-13). Solutions to the moral crisis of “freedom”

Readings

Bill of Rights .

Declaration of Independence. .

Armstrong, K. (1993). A History of God: The 4000-Year Quest of Judaism, Christianity and Islam. New York: Ballantine Books.

Bateson, M. C. (1977). Daddy, Can a Scientist Be Wise? In J. Brockman (Ed.), About Bateson (pp. 57-76). New York: E. P. Dutton.

Bellah, R. N. (1995, October 7, 1995). The Moral Crisis in American Public Life. Paper presented at the SMSU Public Affaris Mission.

Bellah, R. N. (1995/96). Community Properly Understood: A Defense of "Democratic Communitarianism". The Responsive Community, 6(1).

Bellah, R. N., Madsen, R., Sullivan, W. M., Swidler, A., & Tipton, S. M. (1985). Habits of the Heart: Individualism and Commitment in American Life. New York: Harper & Row.

Dean, W. (1994). The Religious Critic in American Culture. Albany: State University of New York.

Martin Luther King, Jr. I Have a Dream
Putnam, R. D. (1999). Bowling Alone: The Collapse and Revival of American Community. New York City: Simon & Schuster.

Tillich, P. (1958). Dynamics of faith. New York,: Harper.
Reading Questions

Tillich (1-4, 6-7, 8-9, 11-12) Object of Ultimate Concern

Note: For our purposes, let’s assume that when Tillich talks about faith and the object of ultimate concern, he’s talking about that which is sacred -- that which is of ultimate importance.

1. What’s Tillich’s thesis? (1-3) In other words, what’s his main point that he’s trying to get across. In this case, it might help to contrast his conception of faith with a more traditional understanding of the concept. [Hint: Identifying a thesis can be hard work. I suggest trying to write down an answer to this question after you read the first few pages, then rewriting your answer after finishing the entire reading. If you read with an eye towards identifying a thesis, you will retain more information and have an easier time making connections between different points of view.]

2. In adopting a faith, one accepts a “promise.” (2) What’s promised?

3. What are some potential examples of ultimate concern? Do you think everyone has some sort of ultimate concern? Does everyone have some sort of faith?

4. Faith as ultimate concern is an act of the entire personality, and thus an act that provides a ______. (4). What does it mean that faith transcends every special impact?

5. Faith is ecstatic. (6) Explain. How does ecstasy relate to transcendence? How can faith help one move beyond a narrow view of self-interest to a wider view of reality?

6. What element in man (ie, a person) allows faith to happen (8-9)? How does this concept relate to transcendence and ecstasy?

7. What dichotomy (framework of polar opposites) does faith breakdown? (11) Relate this to ecstasy, transcendence, infinity? If one places faith in something that is not ultimate (e.g., personal success, the nation, your career), what happens?

8. Define idolatry (12). What’s the difference between true and idolatrous faith?

Armstrong (132-135,142-143,156-157) The sociohistorical origins of the sacred in Islam
Sometimes it helps to jump into another historical and societal context to better understand one’s own context. Armstrong takes us back to the sociohistorical origins of Islam, and helps us understand the conventions regarding the sacred that Muhammad had to work with, and how we articulated an understanding of the sacred that met the needs of his people. When reading these passages, consider parallels between Muhammad’s context and that of our own.

1. What’s Armstrong’s thesis?

2. Describe the societal and economic changes that were occurring at the time of Muhammad’s prophecy. (132-134) What’s the muruwah? How did the muruwah inform the faith of Muhammad’s people?

3. How did individualism represent a danger to the Arabs? (134-135). How can the idea of individual salvation be dangerous to developing an adequate faith?

4. Did Muhammad believe he was saying anything new about what was sacred? 142

5. What does Islam mean? (142) Relate this meaning to Tillich’s idea of faith (and ecstasy and transcendence). Relate the idea that Muslims are to see the world as an epiphany (143) to Tillich’s thinking.

6. What were the communal implications of Islam? (142-143) How did this address the problems identified in question #2?

7. What rituals does Armstrong describe? (156-157). How does these rituals reinforce some basic principles of Islam? How does circumambulating the shrine enable a sense of transcendence or ecstasy?

8. Think about getting a degree from Winthrop as a ritual – what does it say about what is sacred? Think about getting a video and watching it on a deluxe home entertainment center as a ritual – what does it say about what is sacred? What does building a large, single family, ultra modern home in the suburbs and driving a large SUV say about what is sacred?

Dean A (intro16-intro19, 101-104). Need for religious criticism to improve American culture; Conventions

1. What’s the thesis of the introduction? (intro16-intro19)

2. In what sense does Dean use the word religious? What enables religious criticism? What do the successors to Dewey, Tillich, etc. need to be successful? (intro 17)

3. Why is a sense of the whole important?

4. What has happened to our sense of the whole in our culture?

5. Do academic intellectuals address the need to articulate a sense of the whole?

6. How has relativity and poststructuralism been damaging to the poor and uneducated?

7. What does Dean think needs to happen?

8. What’s the thesis of the chapter 7 reading? (p. 101-104)

9. Describe how William James sees truth. (101)

10. What does it mean to say that the sacred operates as a convention? (102)

11. Why does the convention view of the sacred make the work of religious critics more important?

12. Do we need to believe in absolute truths to believe in human rights? How can human rights be viewed as a convention?

13. How can the idea of human rights be less than objectively true and yet more than just a subjective projection?

14. How might we think of conventions as the roots of a tree? Are some roots deeper or thicker than others? What might this mean in terms of the relative “truth” of different conventions?

15. Do you think human rights are absolute truths or conventions?

Dean B (131-134). The sacred operating as a convention & Bill of Rights

1. What’s the thesis of the chapter 8 reading?

2. Summarize how this Dean reading relates back to the previous Dean reading.

3. Summarize how Dean relates to Tillich.

4. Do you think Dean would say we must use the language of “God” or “Jesus”? (131) But why does he think it might be pragmatically justified? (132)

5. What’s the value of the sacred? (132-133) With what does the sacred charge the whole? What are “normative claims”? Could the sacred be a set of ideas or must it be an actual person/being?

6. What are some of the ways in which theologians have talked about the sacred?

7. In what ways is the sacred a living or evolving thing? (133) Consider it’s semi-autonomous (semi-independent) existence.

8. Summarize at least 5 important points Dean makes about what the sacred is or how it works.

Bellah #1a (27-35, 37-38). Four traditions in American culture

1. What’s the thesis?

2. Relate what Bellah says about the cultural tradition of a people (27) to what Tillich (ultimate concern) and Dean (the sacred, the sense of the whole) are talking about.

3. Summarize the Biblical tradition? Who represents the tradition? Describe the Model of Christian Charity? What was Winthrop’s understanding of freedom? (29) What’s sacred in this tradition?

4. Summarize the Republican (ie, civic) tradition. Who represents this tradition? What principles were important to Jefferson? How did Jefferson think of freedom? (31) What’s sacred in this tradition?

5. Summarize the Utilitarian Individualism tradition and its exemplar. What was the most important thing (the sacred thing) about America in this tradition (33). What’s the understanding of freedom in this tradition? What’s the danger of this tradition in its pure form?

6. Summarize the Expressive Individualism tradition and its exemplar. (33) What’s the understanding of freedom here? What’s sacred?

7. What traditions did Tocqueville find most important? (37)

8. What’s the danger of a growth in democratic individualism? (37)

9. What is the key to American Democracy in Tocqueville’s view? (38) What is the specific value of these institutions?

10. Step back for a second and think about what Bellah and his colleagues are trying to do. In what way are they functioning like the religious critics Dean thinks we need?

Bellah #1b (142-150). Individualism in American culture

1. What’s the thesis?

2. Explain John Locke’s thinking on individualism. Specifically, what does ontological individualism mean? (143) In this way of thinking, what becomes the only form of reality? (143)

3. What’s the difference between modern individualism and the civic/biblical forms? (43, 4th paragraph)

4. What does the myth of the hero in High Noon and the myth of the detective say about the individual in society? What’s sacred? What can we count on? (145-146)

5. What saved Lincoln from nihilism? (146-147)

6. How can individualism lead to conformity? (147-148)

7. How are individuals striving for personal success conforming? In what tradition of American culture does “career” fit? (148-149). How can a career promote idolatry, to use Tillich’s language?

8. What ambivalence do Americans feel about the relation between self and community? (150-151).

Putnum A (247, 252-255, 267-273). Generational differences in civic engagement

1. What’s the thesis?

2. What’s happened to civic engagement since the 1950s?

3. In what specific ways do those born earlier in the 20th century differ in their civic engagement from those born later in the century? (252-253) In looking at the figures on p. 253, what behavior looks like it dropped off most precipitously? What evidence does this provide to support the idea that the “world’s going to hell in a hand-basket?”

4. In what way may the collective experience of WWII have changed the outlook of those living in America at that time? (267-272) How might have such an experience provided a different “sense of the whole?” How might this experience have changed the sense of the sacred?

5. How do you think Kennedy’s quote (272) would go over today if our current president said it?

6. What evidence does Putnum present showing a major shifts in values across generations?

7. How do the generations appear to differ in where they locate the sacred?

Putnum B (287-295). Value of social capital

1. What’s the thesis of this section?

2. In what three basic ways does social capital strength communities? (288)

3. How can social capital improve health? (289)

4. How can social capital make a PTA more likely to succeed, and lead to other benefits? (289-290)

5. Summarize briefly how Putnum measures social capital in American states. (290-291)

6. Explain where you find the largest and smallest amounts of social capital. What’s one specific reason Putnum suggests for the low social capital in the South?

7. How might having a sense of the whole that Dean talks about enable greater capital? In other words, how might the lack of social capital stem from a religious or spiritual deficiency?

Putnum C (296-305). Social capital and education

1. What’s the thesis of this section?

2. How does the Kids Count Index relate to the social capital index? How would you explain this relation? (296-298)

3. What evidence (at least 2 studies) does Putnum present suggesting child abuse is not simply a “family values” problem, or that you might really need a community to raise a child? (298-299)

4. According to Putnum, what seems to have more impact on SAT scores, poverty or social capital? (300)

5. What differences in social capital would need to occur to level the playing field between North Caroline and Connecticut? (301)

6. Why might social capital impact educational outcomes? (301-302)

7. Why might Catholic schools get better outcomes? (302-304) How might Catholic schools promote a broader sense of the whole?

8. How might the level of social capital at Winthrop impact the educational efficacy of Winthrop? (305-306) What are the social capital strengths at Winthrop? The weaknesses?

9. Does the general education or honors program at Winthrop instill a sense of the whole – a sense of what’s sacred in education – that increases the social capital available? In other words, does anything give you the sense that “we’re all in this together,” or do you feel that we’re all doing different things for our own careers?

Bateson (62-65). Conceptualizing systems beyond the individual

Warning!: This is a tough reading – almost like a poetry reading where you need to decipher each sentence. You may need to read through it several times. It’s relevant to our present concerns because it challenges our conception that only an individual is really real. Bateson wants us to think systemically, and see other systems as equally real. He thinks we can get there with a new understanding of Love.

1. What’s the thesis?

2. Summarize Bateson’s definition of love.

3. Find the sentence.. “Each of us in this view…” (63). Relate this view to Dean’s conception of developing a sense of the whole or a better understanding of the sacred.

4. Contrast the view of love in the above question with one that requires us to love only things that are conscious (63). How does the former keep us fundamentally separate, always alone? (64)

5. Contrast the understanding of a marriage from these two perspectives (65). Relate these perspectives to the problem of understanding the morality of abortion. (65)

6. Does the use of the term “love” help get this idea of mutuality and connectedness across? Does it help provide a sense of what’s sacred? How might this represent the sort of religious criticism advocated by Dean?

7. How might Bateson’s language support or reinforce the civic and republican traditions identified by Bellah et al. and reveal the limits of individualism?

Bellah #2 (1-4). Democratic Communitarianism.

1. What’s the thesis of this article?

2. Communities can’t be based solely on implicit contracts, we must also have ___. Explain (1)

3. If communities are more than just contracts, what question must communities answer? (2) Relate this question to Tillich, Dean, & Bateson.

4. Explain the position of ontological individualism in your own words. (2) Explain how Democrats and Republicans are fundamentally similar in the solutions they offer. (2)

5. How does the ideological world lack a sense of the whole? (3)

6. Explain how democratic communitarianism supports both individualism and solidarity (3-4).

7. How does the idea of solidarity relate to Armstrong’s understanding of Islam’s moral imperatives and to Dean’s push for articulate a sense of the whole?

8. How is the principle of complementary associations support the value of diversity?

Bellah #3a (1-9). The moral crisis of “freedom”.

1. What’s the thesis?

2. What does the pope say about freedom? What’s the difference between natural liberty and true liberty? (1)

3. How does the reasoning of state’s rights – that is, let states decide what is right for them regarding slavery – at odds with the concept of true liberty? (2)

4. What’s the burning issue in our society for Bellah? (2) Define the overclass, underclass, and anxious class (entire reading is relevant).

5. What’s the danger of the process of individualization identified by Robert Reich? (3) What’s wrong with the way our elite think and act? Explain whether they act more like an oligarchy or an establishment?

6. What’s happened to the economic well-being of 80% of the the workers in America in recent years? (3). What’s happened to the gap between the rich and poor? (4)

7. What does the overclass want? What do they hold sacred? (4)

8. What sorts of welfare has been offered to the overclass? (5)

9. Describe the problem of deindustrialization? (5-6)

10. How does our concept of freedom and individualism contributed to these problems? (7) How is this an issue of idolatry, of having an inadequate conception of the sacred?

11. What’s the only good news Bellah sees? (8)

12. What makes regional government work, according to Bellah’s reading of Putnum (8-9)?

Bellah #3b (9-13). Solutions to the moral crisis of “freedom”

1. What strategy does Bellah outline for our social problems?

2. How does Bellah draw on the Biblical tradition to support this first strategy? (11)

3. What strategy does Bellah articulate for addressing the problems of the overclass and anxious class? (11)

4. Why does Bellah think we need “conversion”? What do you think he means by this? How does it relate to developing a better sense of the sacred? Relate what he is doing to Dean’s conception of religious criticism.

5. As honors students, you have the potential to enter the ranks of the overclass. Do you think you need conversion? What is Winthrop’s responsibility to engage you in discussions regarding the sacred?

