AMHERST COLLEGE

Spring 2010
REL 64: The Nature of Religion:
Theories and Methods in Religious Studies
Tuesdays 2:00-4:30, Converse 208
Professor Maria Heim (mrheim@amherst.edu)
Office hours: Mondays 2-3; Tuesdays 10-12, and by appointment
Chapin 207

I. Course Description
What does the field of Religion study? How do its investigations proceed? What is religion and what are some of the main theories about it? This course will explore several of the most influential efforts to develop theories of religion and methods for its study. We will consider psychological, sociological, anthropological, and phenomenological theories of religion, along with recent challenges to such theories from thinkers associated with feminist, post-modern and post-colonial perspectives.
II. Course Requirements
Attendance and Participation: 10%
Short Writing Assignments: 20%

On weeks in which no larger paper is due, you must submit a short (1-2 page) paper in class. This paper describes the central claim(s) of the author(s), and discusses whether or not the claims are persuasive.

Four Papers: 70%
There will be four 6-page papers. We will have several focused tasks associated with these papers to improve your writing skills in a substantial way over the course of the semester.

Laptop policy: no laptops in class.
III. Required Reading

Books for purchase at Amherst Books and on reserve at the library:

Rudolf Otto, The Idea of the Holy

Sigmund Freud, Civilization and its Discontents

Sigmund Freud, The Future of an Illusion

Emile Durkheim, The Elementary Forms of the Religious Life

Mircea Eliade, The Sacred and the Profane

Russell McCutcheon, Manufacturing Religion
Pascal Boyer, Religion Explained: The Evolutionary Origins of Religious Thought

Tomoko Masuzawa, The Invention of World Religions

Max Weber, The Protestant Ethic and the Spirit of Capitalism

Hans Gerth and C. Wright Mills, eds. From Max Weber

Lata Mani, Contentious Traditions: The Debate on Sati in Colonial India

Saba Mahmood, Politics of Piety: The Islamic Revival and the Feminist Subject
There are also several articles on e-reserve on our course website (marked [ER] on the syllabus). PLEASE PRINT THESE OUT AND BRING THEM WITH YOU TO CLASS ON THE DAYS WE ARE READING THEM.
IV. Course Schedule

January 26: Introduction to the Course

February 2: The Idea of the Holy

Rudolph Otto, The Idea of the Holy
February 9: Explaining Religion I
Sigmund Freud, The Future of an Illusion
Sigmund Freud, Civilization and its Discontents
February 16: Explaining Religion II

Emile Durkheim, The Elementary Forms of the Religious Life

Introduction, Book 1, Ch. 1; Book 2, Chs. 1 & 7; Conclusion
Friday, February 19: Paper One due (6 pages)
February 23: Explaining Religion III
Clifford Geertz, "Religion as a Cultural System," in The Interpretation of Cultures, chapter 4 [ER]
Talal Asad, "The Construction of Religion as an Anthropological Category," in Genealogies of Religion, chapter 1 [ER]
March 2: Mapping the Sacred

Mircea Eliade, The Sacred and the Profane
March 9: Critics of the Category of ‘Religion’

Russell McCutcheon, Manufacturing Religion, “Preface,” "Introduction" and Chs. 1, 2, 3, 6, and 7

Rosalind Shaw, "Feminist Anthropology and the Gendering of Religious Studies,” In Ursula King, ed., Religion and Gender, pp. 65-75 [ER]
Friday, March 12: Paper Two due (6 pages)
Spring Break!
March 23: Explaining Religion IV

Pascal Boyer, Religion Explained
March 31: The Idea of World Religions

Tomoko Masuzawa, The Invention of World Religions
April 6: The Disenchantment with the World: Max Weber I

Weber, Max, From Max Weber: Essays in Sociology, ed. Hans Girth and C. Wright Mills, Chapter. V ("Science as a Vocation") and Chapter XI ("Social Psychology of the World's Religions")

April 13: Religion and the Rise of Modern Western Capitalism: Max Weber II

Max Weber, The Protestant Ethic and the Spirit of Capitalism
Friday, April 16: Paper Three due (6 pages)

April 20: Orientalism: its Critique and its Critics

Edward Said, Orientalism, Introduction and Chapter One

Aijaz, Ahmad, “Orientalism and After,” In Colonial Discourse and Post-Colonial Theory: A Reader, Williams and Chrisman, eds., pp. 162-171. [ER]
April 27: A Feminist and Post-colonial Critique

Lata Mani, Contentious Traditions
May 5: A Poststructuralist Approach to Religion

Saba Mahmood, The Politics of Piety
Friday, May 11: Paper Four due (6 pages)
PAGE
2

