Erik J. Hammerstrom

Religion Department, Pacific Lutheran University Hauge Administration Building, Room 227 H Tacoma, WA 98447

hammerej@plu.edu +1 (253) 535-7225

EDUCATION

2010	Ph.D. Religious Studies (departmental honors), Indiana University, Bloomington
2003	Master of Arts in Asian Religion, University of Hawai'i, Mānoa
1997	Bachelor of Arts, Sarah Lawrence College

EMPLOYMENT

2016-Present	Associate Professor, Pacific Lutheran University, Department of Religion
2010-2016	Assistant Professor, Pacific Lutheran University, Department of Religion
2008-2009	Part-time Instructor, DePauw University, Department of Religious Studies

OTHER APPOINTMENTS

Fall 2017	Program Director, Tacoma Immersion Experience Semester, Pacific Lutheran
	University
2015-2016	Chair <i>pro tem</i> , Chinese Studies Program, Pacific Lutheran University
2015-2016	Program Director pro tem, Study Away Semester in Chengdu China. Pacific
	Lutheran University
2013-2015	Associate Fellow, "Critical Concepts and Methods for the Study of Religion in
	Modern China," Centre for the Study of Religion and Culture in Asia, University of
	Groningen

Courses Taught

The Buddhist Tradition The Religions of China The Religions of East Asia Capstone in Religion

Chinese Buddhism The Religions of Korea and Japan Daoism Research in Religion (pre-Capstone)

Star Trek and Religion Korean Buddhism

Modern East Asian Buddhism Tacoma Buddhism: Pure Land and Zen

The Myth of the Spiritual East

PUBLICATIONS

Monographs

The Science of Chinese Buddhism: Early Twentieth-Century Engagements. 2015 Columbia University Press, Sheng Yen Series in Chinese Buddhist Studies

Peer-reviewed Journal Articles

2017	with Gregory Adam Scott, "Revisiting the Revival: Holmes Welch and the Study
	of Buddhism in Twentieth-Century China." Introduction to a Special Issue of
	Studies in Chinese Religions (Co-organizer of special issue with Gregory Adam
	Scott), vol. 3, no. 4: 197-203.
2016	"Avatamsaka 華嚴 Transnationalism in Modern Sinitic Buddhism." Journal of

Global Buddhism, vol. 17: 65-84

2014 "A Buddhist Critique of Scientism." Journal of Chinese Buddhist Studies, vol. 27:

35-57

"The Heart-of-Mind Method: Legitimating a New Buddhist Movement in 1930s China." Nova Religio, vol. 17, no. 2: 5-23
"Science and Buddhist Modernism in Early 20th Century China: the Life and Works of Wang Xiaoxu 王小徐." Journal of Chinese Religion, vol. 39: 1-32
"Early 20th Century Buddhist Microbiology and Shifts in Chinese Buddhism's 'Actual Canon'." Theology and Science, vol. 10, no. 1: 3-18
"The Expression 'The Myriad Dharmas are Only Consciousness' in Early 20th Century Chinese Buddhism." Chung-Hwa Buddhist Journal, vol. 23: 71-92

Book Chapters

"Buddhism and the Modern Epistemic Space: Buddhist Intellectuals in the Science and Philosophy of Life Debates." In Recovering Buddhist China in the Twentieth-Century, edited by Jan Kiely and J. Brooks Jessup, 79-110. New York: Columbia University Press, Sheng Yen Series in Chinese Buddhist Studies
 "Yogācāra and Science in the 1920s: The Wuchang School's Approach to Modern Mind Science." In Transforming Consciousness: Yogācāra Thought in Modern China, edited by John Makeham, 170-197. New York: Oxford University Press

Academic Reviews

2013

2018	"Architects of Buddhist Leisure: Socially Disengaged Buddhism in Asia's
	Museums, Monuments, and Amusement Parks, by Justin McDaniel." Pacific
	Affairs, v. 91, n. 1 (March): 134-136.
2017	"Fantasy Literature: Challenging Genres, edited by Mark A. Fabrizi." <u>Reflective</u> <u>Teaching, Wabash Center for Teaching and Learning in Theology and Religion.</u>
2017	"Thomé H. Fang, Tang Junyi and Huayan Thought: A Confucian Appropriation of
	Buddhist Ideas in Response to Scientism in the Twentieth Century, by King Pong Chiu." Journal of Chinese Religions, v. 45, n. 2: 199-201
2016	"International Student Engagement: Strategies for Creating Inclusive, Connected,
2010	and Purposeful Campus Environments, by Chris R. Glass, Rachawan Wongtrirat,
	and Stephanie Buus." Reflective Teaching, Wabash Center for Teaching and
0045	Learning in Theology and Religion
2015	"Buddhist-Based Universities in the United State: Searching for a New Model in
	Higher Education, by Tanya Storch." Reflective Teaching, Wabash Center for
	Teaching and Learning in Theology and Religion
2015	"The Modern Spirit of Asia: The Spiritual and the Secular in China and India by
	Peter van der Veer." Review of Religion and Chinese Society, vol. 2, no. 2: 281-
	284
2015	"Praying for the Republic: Buddhist Education, Student-Monks, and Citizenship in
	Modern China (1911-1949), by Lei Kuan Rongdao Lai." <u>Dissertation Reviews</u>
2015 [2014]	"Living Karma: The Religious Practices of Ouyi Zhixu by Beverley Foulks
	McGuire." Pacific World: Journal of the Institute of Buddhist Studies, Third
	Series, no. 16: 199-203
2015	"Beyond Reason and Tolerance: The Purpose and Practice of Higher Education
	by Robert J. Thompson, Jr." <u>Reflective Teaching</u> , <u>Wabash Center for Teaching</u>
	and Learning in Theology and Religion
2015	"Toward a Methodology of Comparative Studies in Religious Education: A Study
	of England and Norway by Oddrun M. H. Bråten." Reflective Teaching, Wabash
	Center for Teaching and Learning in Theology and Religion

History of Religions, vol. 53, no. 2: 218-221

"Vincent Goossaert and David Palmer, The Religious Question in Modern China."

2012	"Korean Buddhist Nuns and Laywomen: Hidden Histories, Enduring Vitality,
	edited by Eun-Su Cho." Journal of Buddhist Ethics 19: 641-644
2011	"Heart of Buddha, Heart of China: The Life of Tanxu, a Twentieth-Century Monk,
	by James Carter." Journal of Buddhist Ethics 18: 53-58
2011	"The Householder Elite: Buddhist Activism in Shanghai, 1920-1956, by James
	Brooks Jessup." <u>Dissertation Reviews</u>
2010	"A Review of Buddhism & Science: A Guide for the Perplexed, by Donald Lopez."
	Buddhist Studies Review, vol. 27, no. 2: 249-251

Other Writings

2016 "Huayan Buddhists on Equality in Diverse Societies." <u>Buddhistdoor Global</u>, October 21

PRESENTATIONS & PAPERS

Conference Papers

- 2018 "Huayan Meditation in Early Twentieth-Century Chinese Buddhism." Annual Meeting of the American Academy of Religion, Denver, November 19-22
- 2018 "Did the Recovery of Lost Scriptures Matter in 20th c. Chinese Buddhism? Huayan as Case Study." Annual Meeting of the American Academy of Religion, Denver. November 19-22
- 2018 "Did the Recovery of Lost Scriptures Have an Impact on Chinese Buddhism in the Early Twentieth Century? A Case Study." Annual Meeting of the American Academy of Religion, Pacific Northwest Region, Pacific Lutheran University. May 11-13
- 2016 "Egalitarianism in Transnational Sinitic Buddhist Discourse." Buddhism in the Global Eye, University of British Columbia. August 10-12
- 2016 "Avataṃsaka Transnationalism in Modern East Asian Buddhism." Annual Meeting of the Association for Asian Studies. Seattle. March 31-April 3
- 2015 "On Assessing the Impact of Scientific Rhetoric in Modern Chinese Religion: A Prolegomenon." <u>Framing the Study of Modern Religion in China and Taiwan: Concepts, Methods, and New Research Paths</u>, Centre for the Study of Religion and Culture in Asia, the University of Groningen, Netherlands. December 9-12
- 2015 "Assembled in Sukhāvatī: Orientalism as Cultural Memory in the Teaching of Pure Land Buddhism in the Undergraduate Classroom." Annual Meeting of the American Academy of Religion, Pacific Northwest Region, Marylhurst University. March 27-29
- 2013 "Notes on an Undergraduate Course: The Myth of the Spiritual East," for a panel on Asian religious studies pedagogy. Annual Meeting of the American Academy of Religion, Pacific Northwest Region, Seattle Pacific University. May 3-5 (panel organizer)
- 2012 "Republican Buddhism and the Taxonomy of Knowledge: Buddhist Intellectuals and the Science and Philosophy of Life Debates." Buddhism and Buddhists in the History of Twentieth Century China Workshop, Chinese University of Hong Kong. May 30-31
- 2011 "The Heart-of-Mind Method: Legitimating a Buddhist New Religious Movement in 1930s China." Annual Meeting of the American Academy of Religion, San Francisco.

 November 19-22
- 2011 "Einstein's Buddhist Fans in 1930s China." Annual Meeting of the American Academy of Religion, Pacific Northwest Region, Gonzaga University. May 13-15
- 2010 "Microbiology and Buddhist Discourses on Science in Early 20th Century China." Annual Meeting of the American Academy of Religion, Atlanta. October 30 November 1
- 2010 "Invocation of Darwinism by Chinese Buddhists in the 1920s and 30s," for the panel "The Impact of Biological Theories of Evolution on East Asian Buddhists Around the Early 20th Century." Annual Meeting of the American Academy of Religion, Atlanta. October 30 November 1 (panel organizer)

- 2010 "Are All Worldly Things Evolving or Regressing?: Use of Evolution Among Chinese Buddhists in the 1920s." Indiana University Religious Studies Graduate Conference, "Religion, Nature, and Innovation." February 25-26
- 2009 "Buddhist Promotion of Revolutionary Science in post-May Fourth China." Genealogies of Science in Asia: Cross-Cultural Appropriation, Needham Research Institute, University of Cambridge. December 3-4
- 2009 "Secularization and Science Among Lay Buddhists: The Works of WANG Xiaoxu 王小徐 (1875-1948)," for the panel "Chinese Lay Buddhists in the Early Twentieth Century and the Question of Secularization: Four Case Studies." Annual Meeting of the Association for Asian Studies, Chicago. March 26-29 (panel organizer)
- 2008 "Chinese Buddhist Strategies for Dealing with Science and Scientism, 1919-1949." 12th International Conference of the History of Science in East Asia, Johns Hopkins University, Baltimore, Maryland. July 14-18 (*translated into English and revised*)
- 2008 "The Cachet of Kexue: Buddhist Intellectuals and Modern Astronomy in 20th Century China." 15th Congress of the International Association of Buddhist Studies, Emory University, Atlanta, Georgia. June 23-28
- 2008 "Zhōngguó Fójiàotú chǔlǐ kēxué de cèlüè 中國佛教徒處理科學的策略: 1919-1936 (Chinese Buddhist Strategies for Dealing With Science: 1919-1936)." Meeting of the Buddhist Studies Group, National Taiwan University. March 17 (paper given in Chinese)
- 2007 "Chinese Buddhist and American Christian Critiques of Science: 1920-1940." Midwest Regional Meeting of the American Academy of Religion, Dominican University. March 30-31 (panel organizer)
- 2006 "Buddhism in Republican China: Superstition, Religion, or Science?" IBC Buddhist Studies Conference, University of the West, Los Angeles, California. October 13-15
- 2006 "Flower People: The Cult of the Huáyán Sūtra and Popular Religion in Tang China." East Asian Studies Graduate Student Conference, Columbia University. February 10-11 (revised)
- 2004 "Flower People: The Cult of the Huáyán Sūtra and Popular Religion in Tang China." Indiana University Religious Studies Graduate Conference
- 2002 "Journey of the Soul: Autocthonous Views of the Soul and Afterlife and Their Effect on Early Chinese Buddhism." School of Hawai'ian, Asian, and Pacific Studies Graduate Student Conference, University of Hawai'i, Mānoa. March 18-21

Invited Talks

- 2018 "Chinese Buddhism in the Age of Science: the 1920s." Department of Religious Studies, University of Oklahoma. October 18
- 2018 Justice and karma in Buddhism. Tyler Travillian's IHON course. October 16
- 2018 Religion on a generational starship, guest instructor for Scott Roger's PLU course "SYEP 202: One Giant Leap." March 15
- 2018 "Millennials and Religion: Some Causes and Conditions." Buddhist Churches of America National Convention, Sacramento, California. February 23.
- 2017 "Chinese Buddhists and Science in the 1920s." Lunchtime Speaker Series, PLU University House. October 18
- 2017 "Millennials and the Future of Our Temples." <u>Center for Buddhist Education</u>, Jodo Shinshu Center, Berkeley, California. May 4.
- 2017 Guest Speaker, Hanamatsuri (Buddha's Birthday) Service. White River Buddhist Temple, Auburn, Washington. April 9.
- 2017 "The Story of the Buddhist Swastika, the *Manji* 卍字." 70th Annual Northwest District Convention of the Buddhist Churches of America. Tukwila, Washington. February 17-19, 2017.

- 2017 "Millennials and the Future of Our Temples." 70th Annual Northwest District Convention of the Buddhist Churches of America. Tukwila, Washington. February 17-19, 2017.
- 2016 "Buddhism and 'Manji': The Truth about the Manji (Buddhist Swastika), its History, and How it was Stolen by the Nazis." Tacoma Buddhist Temple. November 27
- 2016 Interviewee, Marginalia Podcast. September 6
- 2016 "Two Types of Thesis-based Arguments," and "Scaffolding the Research Project."
 Purdue Writing Workshop For the Social Scientific Study of Religion in China, Seattle
 University, August 15-16
- 2016 Interviewee, New Books in East Asian Studies / New Books in Buddhist Studies
 Podcast. New Books Network. March 30
- 2015 "Buddhism in China/Tibet Today." Tacoma Buddhist Temple. March 22
- 2015 "Science and Modern Taxonomies of Knowledge in Chinese Buddhism." Duke University. February 20
- 2014 "The Western Concept of Religion Arrives in China." Guest lecture for Professor Zhou Yi's class: Traditional Chinese Culture, Sichuan University, Chengdu, China. October 24
- 2014 "Buddhism and Science." Part of the lecture series "Buddhism in Dialogue: Lessons from the Past, Directions for the Future." Tacoma Buddhist Temple. June 7
- 2013 "What is the Deal with the Fat Laughing Buddha?" Lunchtime Speaker Series, PLU University House. April 18
- 2013 "Buddhism: The Basics." St. Mary's Episcopal Church, Lakewood, WA. January 31
- 2012 "Religious Studies: Why do we do it? What is it?" For June Microterm course "Sects in the City: Exploring Tacoma's Religious Communities." Tacoma School of the Arts. June 11, 2012
- 2012 "Hindu Beliefs and Practices." St. Mary's Episcopal Church, Lakewood, WA. May 9
- 2012 "Religion in the Constitution of China." Lunchtime Speaker Series, PLU University House. April 18
- 2012 "Basics of Hindu Cosmology," with Aimee Hamilton. Talk for docents, Museum of Glass, Tacoma, Washington. April 5
- 2011 "How China Got 'Religion': Ideology and Social Change in Early 20th Century China." Religion Department Fall Lecture, Pacific Lutheran University. October 19
- 2011 "The Development of Buddhist Discourses About Science in Early Twentieth Century China." The Council on East Asian Studies, Yale University. October 3
- 2008 "An Example of Using the *Mínguó Fójiào qíkān wénxiàn jíchéng* 民國佛教期刊文獻集成: Chinese Buddhists Talk About Science in the Early 20th Century." Dharma Drum Buddhist College, Taiwan. May 28
- 2007 "Modern Chinese Buddhism." Mai Wah Society, Butte, Montana. August 8

Panels. Roundtables. and Seminars

- 2018 Presider, "Chinese and Chinese Diasporic Christianities" panel, Annual Meeting of the American Academy of Religion, Denver. November 19-22
- 2018 Workshop facilitator, "Millennials, GenZ, and the Future of Our Temples." Buddhist Churches of America National Convention, Sacramento, California. February 23
- 2017 "The Peril and Promise of Huayan Buddhism as a Discourse of Social Equality."

 Dimensions of Huayan Buddhism Symposium, San Jose State University, May 6
- 2016 Speaker, Roundtable Discussion "Teaching *Religions of China in Practice.*" Annual Meeting of the American Academy of Religion, San Antonio. November 19 22
- 2016 "Avataṃsaka Transnationalism in Modern Sinitic Buddhism." PLU Religion Department Colloquium. March 16
- 2015 Lay Buddhist panelist, "Food and Faith: Nourishment for the Soul" interfaith conversation. Associated Ministries (of Tacoma), November 12
- 2014 "Introduction to *The Science of Chinese Buddhism.*" PLU Religion Department Colloquium. April 30

- 2013 Roundtable Organizer and Co-presider, "Revisiting the Revival: Holmes Welch and the Study of Buddhism in Twentieth-Century China." Annual Meeting of the American Academy of Religion, Baltimore. November 23 26
- 2013 Participant, Consultation on Teaching and Pedagogy. Department of Religious Studies, Indiana University, Bloomington. October 11-12
- 2013 Speaker on Process theology and Buddhist thought. Kathlyn Breazeale Memorial Lecture, PLU. May 8
- 2012 Participant, Roundtable Discussion of *Theological Reflections at the Boundaries* by Paul Ingram. Annual Meeting of the American Academy of Religion, Pacific Northwest Region, Concordia University, Portland. May 11-13
- 2011 "Yogācāra and Science in the 1920s: The Wuchang School Approach to Modern Mind Science." Yogācāra and Indian Thought in China Group Meeting, Kona, Hawai'i.

 December 17-19
- 2011 "Buddhist Promotion of Science-as-Revolution in Post May Fourth China." Workshop: Golden Ages: Universal Histories and the Origins of Science, Columbia University.

 December 9-10 (paper revised)
- 2011 "Annual Pedagogical Round-table: Introducing Islam." Participant. Annual Meeting of the American Academy of Religion, Pacific Northwest Region, Gonzaga University. May 13-15
- 2009 "Wáng Xiǎoxú's 王小徐 (1875-1948) *Kēxué zhī gēnběn wèntí* 科學之根本問題 (Basic Problematics of Science): Science and the Development of a Modern Buddhist Worldview." Text-Reading Seminar, Needham Research Institute, University of Cambridge. October 30

MAJOR FUNDING AT PLU

- with Peter Bomann, Kelmer Roe Research Fellowship in the Humanities, "Pedagogical Uses of Role-playing and Simulation Games in College-Level Religion Courses."
- 2016-17 Karen Hille Phillips Regency Advancement Award, "A Biography of Modern Huayan Buddhism in the Sinophone World."

EXTERNAL AWARDS, GRANTS, & FELLOWSHIPS

	MAL AWARDO, ORANTO, &T ELLOWOTH O
2018	(with Michael Zbaraschuk) Curriculum Development Grant, Interfaith Youth Core. Summer
2015	"Huayan Buddhism as a Resource for Teaching Students About Perspective- Taking." Wabash Center Summer Fellowship.
2011	Stanley Weinstein Dissertation Prize for Best Dissertation on East Asian Buddhism from North America, Council on East Asia Studies, Yale University (2009 and 2010 biennial competition period)
2010	China and Inner Asia Council of the Association for Asian Studies Small Grant for expansion of the "Database of Modern Chinese Buddhism 近代中國佛教檢索" website
2009	Andrew W. Mellon Fellowship, Needham Research Institute, University of Cambridge. Fall Semester
2008-2009	Dissertation Fellowship, Sheng Yen Education Foundation
2008-2009	Dissertation Year Fellowship, Department of Religious Studies, Indiana University
2008	Visiting Scholar, Dharma Drum Buddhist College, Taiwan. Spring
2007-2008	Fulbright Fellow, Taiwan
2007	Fulbright Critical Language Enhancement Award, Mandarin Training Center, National Taiwan Normal University. Fall Semester

International Buddhist Studies Fellowship, Woodenfish Program (first annual), 2002

Fo-kuang Shan, Kao-hsiung, Taiwan. Summer Pacific Asia Scholarship, University of Hawai'i, Mānoa 2001-2003

EXTERNAL ORGANIZATION AND SERVICE

	KNAL ORGANIZATION AND SERVICE
2017-Present	Organizer, "Buddhism Today Book Group," Monthly Community Reading Group
	at King's Book in Tacoma
	Dharma School Teacher, Lotus (High School) Class, Tacoma Buddhist Temple
	Buddhist Education Committee, Tacoma Buddhist Temple
	Area Book Review Editor for Chinese Buddhism, Journal of Buddhist Ethics
2009-Present	Co-Founder and Co-Editor, " <u>Database of Modern Chinese Buddhism</u> 近代中國佛
	教檢索"
2014-2018	Organizer and Co-Chair, "Holmes Welch and the Study of Buddhism in
	Twentieth-Century China." Five-year Seminar, the American Academy of
	Religion
2018	Adult Education Series, "Buddhist Nationalism." Mt. View Lutheran Church,
	Edgewood, Washington. November
2018	Hosting Institution Liaison, Pacific Northwest Regional Meeting of the American
	Academy of Religion / Society for Biblical Literature, May 11-13, 2018
2015-2017	Temple Board, Tacoma Buddhist Temple
2017	Adult Education Series, "Christianity as an East Asian Religion." Hope Lutheran
2017	Church, Enumclaw, Washington. Three Sundays in April and May
2016	Organizer, Interfaith Panel on Peace-Building, Tacoma Buddhist Temple. June
2010	11
2016	Assistant organizer, Japan-American Daoist Studies Conference. Pacific
2010	Lutheran University, March 29-30
2015	Adult Education Series, "Monotheisms in China." Hope Lutheran Church,
2013	Enumclaw, Washington. Three Sundays in September and October
2015	Guest lecturer and seminar leader for the January Term course, "Sects in the
2015	· · · · · · · · · · · · · · · · · · ·
	City: Exploring Tacoma's Religious Communities." Tacoma School of the Arts.
2014	January 6, 22 Co-Organizer, Film Screening and Discussion Panel for the documentary
2014	"Buddhism after the Tsunami." Buddhist Studies in Tacoma Inaugural Event.
2014	University of Washington –Tacoma. April 15
2014	Chinese language consultant on set design, "Around the World in 80 Days."
0040	Arizona Theatre Company, Tucson and Phoenix, Arizona. March 1 – April 13
2013	Adult Education Series, "The Place of Religion in China." Hope Lutheran Church,
2212	Enumclaw, Washington. Three Sundays in May
2013	Adult Education Series, "The Place of Religion in China." Mt. View Lutheran
	Church, Edgewood, Washington. Four Sundays in April
2012	Chinese language consultant on set design, "Uncle Ho to Uncle Sam." ACT
	Theatre, Seattle, Washington. September 7 – October 7
2012	Member, Public Programs Committee, Museum of Glass, Tacoma, Washington
2012	Voiceover: writer and performer for <u>"Scapes" DVD</u> . Museum of Glass. April
2011-2012	Consultant and Copywriter. Exhibit: "Scapes." Museum of Glass, Tacoma,
	Washington
2009	Volunteer Researcher, Mai Wah Society, Butte, Montana. August 2005; July
2007	Co-organizer, "Religion: Practicing Theory/Theorizing Practice," Indiana
	University Religious Studies Graduate Conference. March 8-9

WORKSHOPS & OTHER CONTINUING EDUCATION

2016-2018	Jodo Shinshu Correspondence Course, Buddhist Churches of America
2018	PLUTO Institute, PLU. Summer
2016	Teaching Interfaith Understanding. Interfaith Youth Corps and the Council of Independent Colleges, DePaul University, July 3-August 4
2015	Vocation of a Lutheran College Conference: Vocation and the Common Good,
	Augsburg College. July 20-22
2014-2015	Teaching and Learning Workshop for Pre-Tenure Religion Faculty at Colleges
	and Universities, Wabash Center for Teaching and Learning in Theology and
	Religion, Crawfordsville, Indiana
Spring 2015	Placed-Based Learning Workshop, PLU
2009	"Interpreting Technology and Race in East Asia," Illinois/Indiana Summer
	Seminar, East Asian Studies Center, Bloomington. May 14-15
1999-2000	Korean Language Institute, Yonsei University, Seoul, Korea. (Through Level 3 of 6)