

Magic, Science and Religion

SPRING 2017
MICHAEL EISSINGER
California State University, Fresno

Basic Concepts

- ▶ Religion
 - ▶ Social institution involving beliefs and practices based on a conception of the sacred
 - ▶ Ritual-formal, ceremonial behavior
 - ▶ Daily prayer
 - ▶ Communion
 - ▶ Haj / Pilgrimage

What Does Religion Do?

- ▶ Social cohesion
 - ▶ Religion unites people through shared symbolism, values and norms of behavior.
 - ▶ Every society uses religious ideas to promote conformity & uniformity
 - ▶ Provides meaning and purpose
 - ▶ Religious belief offers comforting sense that our brief lives serve some greater purpose

Constructing the Sacred

- ▶ Rituals
 - ▶ Daily prayer
 - ▶ Religious observances
 - ▶ Easter
 - ▶ Passover
 - ▶ Ramadan
 - ▶ Peter Berger
 - ▶ Placing our fallible brief lives within some "...cosmic frame of reference..." gives us "...the semblance of ultimate security and permanence."

Basic Concepts

- ▶ French sociologist Emile Durkheim
 - ▶ Religion = "Things that surpass the limits of our knowledge..."
 - ▶ *The Elementary Forms of Religious Life*
 - ▶ looked at collective representations that hold people together
 - ▶ Sacred and profane
 - ▶ Religious ritual was acting of the society itself
 - ▶ Society has an existence and power of its own beyond the life of any individual

Religion: Addressing Questions

- ▶ Why are we here?
- ▶ What is the purpose of our life?
- ▶ Where do we go when we die?
- ▶ The etymology of Religion:
 - ▶ The Latin word religio (consciousness, piety)
 - ▶ The Greek term religare (to tie, fasten that holds)

Basic Concepts

- ▶ Profane
 - ▶ That which people define as an ordinary element of everyday life
- ▶ Sacred
 - ▶ That which people set apart as extraordinary, inspiring a sense of awe and reverence
 - ▶ denotes reverence and respect
- ▶ Supernatural:
 - ▶ "above the natural"

What Religion Entails

- ▶ Edward Tylor
 - ▶ "belief in spiritual beings"
 - ▶ 1873
 - ▶ Supernatural/sacred
 - ▶ Culture-specific
 - ▶ Gods, spirits, ghosts, etc.

What Religion Entails

- ▶ All cultures have patterned rituals to get through life cycle:
 - ▶ Birth
 - ▶ coming of age
 - ▶ Marriage
 - ▶ death
 - ▶ change of seasons:
 - ▶ Spring
 - ▶ Summer
 - ▶ Fall
 - ▶ Winter

Problems of Translation

- ▶ Diversity of cultural meanings
 - ▶ "Belief" is a result in the cross-cultural perspective
 - ▶ Americans:
 - ▶ May believe in God, channeling, spiritualism
 - ▶ Zuni:
 - ▶ This is not a concept that makes sense
 - ▶ Religion is the doing/ practice

Problems of Translation

- ▶ Diversity of cultural meanings
 - ▶ "Supernatural" comes from Medieval Christian theology
 - ▶ now dependent upon current scientific evidence
 - ▶ The Western understanding of supernatural has become dependent on the understanding of "nature" (or science).
 - ▶ We have to remember, we use very culture-specific terms when talking about these ideas

Theoretical Analysis of Religion

- ▶ Functions of Religion
 - ▶ Totem
 - ▶ Object in the natural (physical) world collectively defined as sacred
 - ▶ Perhaps an animal or elaborate work of art
 - ▶ Centerpiece of ritual
 - ▶ Symbolizes the power of collective life over any individual

The Origin of Religion

- ▶ Religion is a universal cultural phenomenon
- ▶ Is there a unifying theory?
- ▶ Early anthropologists worked to find general principles of religion:
 - ▶ James Frazer (The Golden Bough) – pan-cultural context of religion
 - ▶ focuses on societal (collective) or social role of religion

The Psychological Theory of Religion

- ▶ People rely on three sources of information in daily lives:
 - ▶ Science
 - ▶ Magic
 - ▶ Religion

The Psychological Theory of Religion

- ▶ Bronislaw Malinowski:
 - ▶ Argonauts of the Western Pacific
 - ▶ A psychological explanation of religion
 - ▶ All cultures rely heavily, but not exclusively, on science to accomplish their goals

The Psychological Theory of Religion

- ▶ Bronislaw Malinowski:
- ▶ People will use their scientific technology as far as it will extend and then will resort to magic or religion to reduce anxiety
- ▶ Examples:
 - ▶ Baseball Magic by George Gmelch
 - ▶ "No atheists in foxholes."

Science, Magic, and Religion

- ▶ Science
- ▶ Instrumental (does things), based on rational understanding and empirical knowledge

Science, Magic, and Religion

- ▶ Magic
- ▶ Instrumental
 - ▶ but invokes the supernatural power through words or acts
 - ▶ Spells
- ▶ It is coercive,
- ▶ based on faith/belief

Science, Magic,
and Religion

- ▶ Religion
 - ▶ Based on belief/faith
 - ▶ works through the beseeching of the supernatural
 - ▶ prayer

Science, Magic,
and Religion

- ▶ These are 'ideal types'.
- ▶ Problems.
 - ▶ Some cultures **DO NOT**
 - ▶ separate natural/supernatural
 - ▶ distinguish between coercion and beseeching

Magic

- ▶ Law of Contagion
 - ▶ Objects in contact with magic continue to have that essence
 - ▶ Heirlooms
- ▶ Law of Similarity
- ▶ Law of Opposites

Magic

- ▶ Law of Contagion
- ▶ Law of Similarity
 - ▶ Similar acts/things have similar effects
 - ▶ Bloodroot increases health of blood
- ▶ Law of Opposites

Magic

- ▶ Law of Contagion
- ▶ Law of Similarity
- ▶ Law of Opposites
 - ▶ One object has the opposite effect on another
 - ▶ Right hand and left hand

Science

▶ *By definition, science seeks naturalistic explanations for physical phenomena. It does not study the supernatural.*

Edward J. Larson

Types of Religion

- ▶ Personal spiritual forces, supernatural being, with special abilities and characteristics, invisible

Types of Religion

- ▶ Animism (Edward Tylor)
 - ▶ Associated with Indigenous cultures
 - ▶ a belief in spirit beings thought to fill nature with vital spiritual powers

Types of Religion

- ▶ Ancestor worship
 - ▶ Japanese and other Asian Cultures
 - ▶ Native Americans
 - ▶ Mexican Traditions

Types of Religion

- ▶ Polytheism
 - ▶ Belief in multiple gods/powers/forces
 - ▶ Human or animal-like forms and strong personalities

Types of Religion

- ▶ Monotheism
 - ▶ Belief in one god
 - ▶ Zoroastrianism
 - ▶ Judaism
 - ▶ Christianity
 - ▶ Islam

Types of Religion

- ▶ Animatism
 - ▶ a belief that the world is animated by impersonal supernatural powers
 - ▶ Power resides in an individual or object
 - ▶ Mana among the Melanesians:
 - ▶ force lying beyond the senses
 - ▶ will bring fortune, luck, strength, authority, prestige

The Notion of Spirit

- ▶ Vital essence or spiritual power
- ▶ All or most cultures have this idea in varying degrees
- ▶ Examples:
 - ▶ Malays (semangat)
 - ▶ Dani (edai egen)
 - ▶ Yanomamo (moamo, noresh)
 - ▶ Christianity (soul)
 - ▶ Zuni (Blona)
 - ▶ Hinduism and Buddhism (soul is reembodied after death --- reincarnation)

Mana and Taboo

- ▶ Mana:
 - ▶ impersonal natural forces (animatism) exists in universe; resides in people, animals, plants, objects
 - ▶ Luck, misfortune, personal prowess can be acquired by anyone through chance or certain actions (Melanesia)
 - ▶ Derived power of important or noble person (Polynesia)
 - ▶ Actively dangerous to lower status people
 - ▶ Like electricity: useful if handled properly, but dangerous and even fatal if misused

Mana and Taboo

- ▶ Taboo
 - ▶ The dangerousness of mana
 - ▶ Now widely used for *whatever* in the name of supernatural power

Religious Specialists

- ▶ Magicians, sorcerers, witches, spirit mediums, medicine men, shamans
 - ▶ Both men and women
 - ▶ Facilitate communication between human beings and the supernatural world
 - ▶ For good and sometimes for evil
 - ▶ Skill acquired through study, apprenticeship, or inheritance

Religious Specialists

- ▶ Shamans
 - ▶ using power for good

Religious Specialists

- ▶ Witchcraft: using spiritual power
 - ▶ Sorcerers and witches
 - ▶ Found in many cultures
 - ▶ Sorcerer:
 - ▶ Learns magic rituals
 - ▶ Witches:
 - ▶ have psychic powers

Religious Specialists

- ▶ Witchcraft: using the power for evil
 - ▶ Some cultures have witchcraft without witches
 - ▶ Named as witches because of evil actions attributed to them
 - ▶ Witchcraft often used to explain misfortune and bad luck
 - ▶ There are no actual witches, however there are accusations of witchcraft
 - ▶ Strangers are often thought to be witches
 - ▶ Many times, certain women are thought to be witches
 - ▶ Why is there such widespread belief in people with supernatural powers used to hurt?
 - ▶ Accusations function as a leveling device: social control to explain the inexplicable

Divination

- ▶ Use of sacred power to find answers to basic questions
 - ▶ Tarot cards, channeling and so on
 - ▶ Scapulamancy
 - ▶ Holding shoulder blade bone (scapula over hot coals to predict the future
 - ▶ May function within the ecological system
 - ▶ Used when hunting knowledge faded
 - ▶ Randomizes hunting patterns
 - ▶ Bird watching in Borneo
 - ▶ Read the flights and songs of birds to plant gardens
 - ▶ Randomization gives better chances for success

Myths and Rituals

- ▶ Myth
 - ▶ Textual aspect
 - ▶ Oral
 - ▶ Written
 - ▶ Bible
 - ▶ Homer
 - ▶ Vedic Traditions

Myths and Rituals

- ▶ Ritual
 - ▶ "religious phenomenon"
 - ▶ means by which the individual or the society at large relate to and communicate with the spiritual world
 - ▶ Two major types of rites
 - ▶ Rites of Passage
 - ▶ Stages in the life cycle of an individual
 - ▶ Rites of Intensification
 - ▶ Crises within the life of the group

Rite of Passage

- ▶ Formal similarities in those rituals which move a person from one status to another (van Gennep, 1908)
- ▶ Prototypical
 - ▶ boys' initiation ceremony
 - ▶ marks transition from boyhood to manhood
- ▶ Three phases
 - ▶ Rite of separation
 - ▶ removal from the group
 - ▶ Period of transition ("liminal period")
 - ▶ ritual reversals of ordinary life take place
 - ▶ Symbolic ambiguity of the social positions
 - ▶ Ritual of reincorporation
 - ▶ Welcomed back into the community in new role

Rite of Passage

- ▶ This structure applies in many cultures
 - ▶ But not all
 - ▶ Passage from childhood to adulthood not clearly defined in Saragwe, Yanomamo
 - ▶ Several rites take place for the Balinese
 - ▶ Americans have no real coming of age ceremonies
 - ▶ Do have graduations, initiations into clubs, hazing, et
 - ▶ Some communities do observe traditional rites
 - ▶ Imported from their culture's homeland
 - ▶ Period of transition marked by strange behavior

Rites of Intensification

- ▶ Ceremonies dramatize and reaffirm the social network
 - ▶ Prototypical ceremony is funeral
- ▶ Releasing the Spirits (A Balinese Cremation)
 - ▶ Funerals in Bali are elaborate
 - ▶ Deceased had previously been buried now to be cremated as a group
 - ▶ Involved in major upcoming religious ceremony
 - ▶ Unfinished ritual business

Magic, Science and Religion

SPRING 2017
MICHAEL EISSINGER
California State University, Fresno
