

Hong Kong Institute for Humanities and Social Sciences
The University of Hong Kong

IHSS 6007: Selected Topics in Anthropology:

Classical Approaches to the Anthropology of Chinese Religion

Graduate seminar, HKIHS, Fall semester 2018

Instructor: David A. Palmer (palmer19@hku.hk)

This seminar will focus on classical works in the anthropology of religion as applied to China. We will examine the connections and mutual influences between the theories and studies of Emile Durkheim, Marcel Mauss and Marcel Granet, at the intersection between anthropology, sociology and sinology. The works of these authors will be brought into dialogue with the classical works of the sociology of religion in China – Weber's *Confucianism and Daoism* and C. K. Yang's *Religion in Chinese Society*, and with canonical anthropological studies of Chinese religion by Arthur Wolf, David Jordan, Robert Weller, Emily Ahern, Stephen Sangren and Stephan Feuchtwang.

Proposed time slot: Mondays, 12-2 pm.

Sessions:

1. (Sept 10) : *Primitive Classifications, The Elementary forms of the Religious Life*, and *Festivals and Songs of Ancient China*: Mauss, Durkheim and Granet.
2. (Sept 24) : *The Chinese Mind (La pensée chinoise)* and *The Savage Mind (La pensée sauvage)*: Granet, Lévi-Strauss and Descola.
3. (Oct. 15): *Gods, Ghosts and Ancestors* (Wolf, Jordan, Weller)
4. (Oct. 29): *Chinese Ritual and Politics / The Imperial Metaphor* (Ahern, Feuchtwang)
5. (Nov. 5) : *History and Magical Power in a Chinese Village / Chinese Sociologics* (Sangren)
6. (Nov. 26): Macro-Sociological Studies (Weber, C. K. Yang, Weller)

Assessment:

Attendance and participation: 20%. Students must give a brief presentation of one of the readings in the seminar.

5000-word essay on a topic agreed with the instructor, which may be related to your dissertation research: 80%.

Bibliography

Ahern, Emily. 1981. *Chinese Ritual and Politics*. Cambridge University Press.

Chau, Adam Y. 2008. The Sensorial Production of the Social, *Ethnos*, 73:4, 485-504

Davis, Scott. 2012. *The Classic of Changes in Cultural Context: A Textual Archaeology of the Yi jing*. Amherst, NY: Cambria Press.

De Groot, J. J. M. *The Religious System of China. The Religious System of China, its ancient forms, evolution, history and present aspect. Manners, customs and social institutions connected therewith*. Leiden: Brill, 1892-1910 (6 vols.)

Descola, Philippe. *Par-delà nature et culture*. Paris: Gallimard, 2011. English edition: *Beyond Nature and Culture*. Translated by Janet Loyd, University of Chicago Press, 2013.

Durkheim, Emile. *Les formes élémentaires de la vie religieuse*. 1912. Republished in 1960, Paris: Presses Universitaires de France. English translation: *The Elementary Forms of the Religious Life*, multiple editions.

Durkheim, Emile and Marcel Mauss. "De quelques formes primitives de classification." English edition, translated by Rodney Needham: *Primitive Classifications*. London: Cohen & West, 1963.

Feuchtwang, Stephan. 2001. *Popular Religion in China: The Imperial Metaphor*. Richmond: Curzon Press.

Freedman, Maurice. Introduction to the English translation of M. Granet, *The Religion of the Chinese People*, Oxford, 1975, Basil Blackwell.

Freedman, Maurice. On the Sociological Study of Chinese Religion. In Arthur P. Wolf ed., *Religion and Ritual in Chinese Society*. Stanford University Press, 1974, pp. 19-41.

Girardot, Norman J. "Granet, Marcel." *Encyclopedia of Religion*, edited by Lindsay Jones, 2nd ed., vol. 6, Macmillan Reference USA, 2005, pp. 3654-3656. Gale Virtual Reference Library, <http://link.galegroup.com/apps/doc/CX3424501226/GVRL?u=hku&sid=GVRL&xid=9ceca982>. Accessed 28 Aug. 2018.

Granet, Marcel. "Coutumes matrimoniales de la Chine antique," *Toung-pao*, vol. XIII, p. 517- 558, Leyde, 1912.

---. *La polygynie sororale et le sororat dans la Chine féodale : étude sur les formes anciennes de la polygamie chinoise*. Paris : Leroux, 1920.

--- *Fêtes et chansons anciennes de la Chine*. 1919. Republished in 1982, Paris: Editions Albin Michel. English translation: *Festivals and Songs of Ancient China*, translated by E. D. Edwards. London: Routledge, 1932. Chinese translation: 古代中国的节庆与歌谣 . 广西师范大学出版社, 2005.

---. *La religion des chinois*. English translation : *The Religion of the Chinese People*. Oxford: Blackwell, 1975. Chinese translation: 中国人的宗教信仰。贵阳市 : 贵州人民出版社 , 2010.

--- *La civilization chinoise: la vie publique et la vie privée*. Paris : La renaissance du livre, 1929. English Translation : *Chinese Civilization*. London : Kegan Paul, 1930. Chinese translation: 中国文明 。中国人民大学出版社 . 2012.

--- *Danses et légendes de la Chine ancienne*. Paris: Librairie Félix Alcan, 1926.

--- *La pensée chinoise*. Paris : La Renaissance du Livre, 1934 ; reprinted éd. Albin Michel, 1999.

---. *Etudes sociologiques sur la Chine*. Paris: Presses Universitaires de France, 1953.

JORDAN, David K. 1999 [1972]. *Gods, ghosts, & ancestors: folk religion in a Taiwanese village*. Third edition. San Diego CA: Department of Anthropology, UCSD. (Published as a WWW document. URL: <http://anthro.ucsd.edu/~dkjordan/>)

Lévi-Strauss, Claude. *Les structures élémentaires de la parenté*. English edition : *The Elementary Structures of Kinship*. Boston: Beacon Press, 1969.

--- *La pensée sauvage*. English edition : *The Savage Mind*. London : Weidenfeld & Nicholson, 1966.

Li Xiaoqian: 李孝迁. 葛兰言在民国学界的反响. 《华东师范大学学报：哲学社会科学版》

Puett, Michael. 2004. *To Become a God: Cosmology, Sacrifice, and Self-Divinization in Ancient China*. Harvard University Press, 2004.

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

Sangren, Steven. 2000. *Chinese Sociologics: An Anthropological Account of Alienation and Social Reproduction*, Oxford: Berg.

Wang Mingming 王铭铭. 2010..葛兰言 (Marcel Granet) 何故少有追随者 ? [J].民族学刊,2010,1(1):5-11,161.
DOI: [10.3969/j.issn.1674-9391.2010.01.002](https://doi.org/10.3969/j.issn.1674-9391.2010.01.002)

Weber, Max. 1951. *The Religion of China: Confucianism and Taoism*. New York: The Free Press.

Weller, Robert. 1987. *Unities and Diversities in Chinese Religion*. New York: Palgrave MacMillan.

Weller, Robert P. 1994. *Resistance, Chaos and Control in China: Taiping Rebels, Taiwanese Ghosts and Tiananmen*, Seattle: University of Washington Press.

Wolf, Arthur ed. *Religion and Ritual in Chinese Society*. Stanford: Stanford University Press, 1974.

Wolf, Arthur P. 1974. "Gods, Ghosts, and Ancestors." In *Religion and Ritual in Chinese Society*. Stanford: Stanford University Press. Pp. 131-45