Professor Hussain

106 Clark House

ext. 8412

LJST 40

Law, God and Modernity

Fall 2010

It is the hallmark of modernity that law is secular and rational, made by humans for their purposes. Modern law relegates the divine to the realm of private belief, while the modern state guarantees the uninterrupted observance of a multiplicity of beliefs. Yet secularism has never been an uncontested position and many philosophers have suggested that the sovereignty of the modern state is itself a worldly duplicate of religious understandings of god’s omnipotence. Today the connection of law and the sacred has taken on new urgency with the so-called ‘return of the religious’, most famously with the rise of political Islam but also with Christian movements in the west, and with the transformations of sovereignty through globalization. This course is a historical and cross-cultural examination of the relationship of law, sovereignty, and the sacred. It focuses on a range of topics: the understanding of secularism in general and the American doctrine of the separation of church and state in particular; the legal theory of Islamization; the meaning of orthodoxy, both legal and religious. It examines both the secular uses of the concept of the sacred, and the religious deployment of modern legal concepts. It asks how the proper names of law and god are used to anchor various normative visions.

COURSE REQUIREMENTS

In class Midterm

4 page paper

Final paper

Books can be purchased at Amherst Books, 8 Main Street (on the town common). Multiliths are available at the LJST office, 208 Clark House (ext. 2380) between 8:30a.m. and 3:30 p.m.
REQUIRED TEXTS

Sigmund Freud, Totem and Taboo

Talal Asad, Genealogies of Religion

Roxanne Euben, Enemy in the Mirror

KEY: m = multilith, e = e-reserves, b = book

SYLLABUS

1. INTRODUCTION

a. Engel v. Vitale (1962)

e, m
b. William Connolly, “The Conceits of Secularism”
m
c. Robert Bellah, “Civil Religion in America”

m
2. HISTORICAL MUTATIONS

Sociology and Anthropology

a. Emile Durkheim, “Conclusion” from The Elementary Forms of the Religious Life

m
b. Talal Asad, Chapter one from Genealogies of Religion

b

Psychoanalysis

a. Sigmund Freud, Totem and Taboo

b
b. Jerome Frank, “The Religious Explanation” from Law and the Modern Mind m
3. GOD AND LAW IN THE DECLARATIONS OF MODERNITY

a. The U.S. Declaration of Independence and the French Declaration of the rights of Man and Citizen

m
b. Jacques Derrida, “Declarations of Independence”
m
c. Hannah Arendt, “Foundation II”

m
d. Bonnie Honig, “Declarations of Independence: Arendt and Derrida on the Problem of Founding a Republic”

e
4.
CURRENT CONFIGURATIONS

Secularism in Britain: The Church of England and British Identity

a. Maitland, “The Church” from The Constitutional History of England
m
b. Talal Asad, “Multiculturalism and British Identity in the Wake of the Rushdie Affair”, Chapter 7 in Genealogies of Religion

b
c. John Bowen, “Private Arrangements. Recognizing Sharia in England” Boston Review. http://bostonreview.net/BR34.2/bowen.php

e
d. Ashish Nandy, The Politics Of Secularism

m

Religion in U.S. Constitutionalism

a. Kent Greenwalt, Religion as a Concept in Constitutional Law
e
b. Reynolds v. U.S.

e,m
c. Wisconsin v. Yoder

e,m
d. Austin Sarat and Roger Berkowitz “Disorderly Difference”

e
Institutional Spacing: The Question of “Establishment”

a. Lemon v. Kurtzman

e,m
b. McGowan v. Maryland

e,m
Thought And Action: The Question of Free Exercise

a. U.S. v. Seeger

e,m
b. U.S. v. Welsh

e,m
c. Employment Division v. Smith
e,m

Fundamentalism and Orthodoxy

Understanding Orthodoxy

a. Vincent Crapanzano, Introduction from Serving the Word

m
b. Talal Asad, Chapter six from Genealogies of Religion

b
c. Gabriel Almond, et al., “Fundamentalism: Genus and Species”
m
Islamic Fundamentalism

a. Roxanne Euben, Enemy in the Mirror

b
5.
The Way We Live Now
a. Faisal Devji, “Effects without Causes” from Landscapes of the Jihad
m
b. Timothy Mitchell, “McJihad” from Social Text 73, Vol. 20, No. 4

e
