
 SEQ CHAPTER \h \r 1Religion 37

The Body in Ancient Judaism

Spring 2011
Professor Susan Niditch
Chapin 114

Office Hours: Thursday 4-5 and by appointment
email: sniditch@amherst.edu
Required Books:
Bible

HarperCollins Study Bible or any other
Bordo, Susan

Unbearable Weight
Bynum, Caroline

Holy Feast and Holy Fast
Doniger, Wendy and

Off With Her Head
 Howard Eilberg-Schwartz, eds.

Dorf, Elliot N. and

Contemporary Jewish Ethics and Morality
 Louis E. Newman, eds.

Douglas, Mary

Purity and Danger
Eilberg-Schwartz, Howard, ed.
People of the Body
Foucault, Michel

History of Sexuality, Vol. 1
Kraemer, David

The Meaning of Death in Rabbinic Judaism
Niditch, Susan

Ancient Israelite Religion
Niditch, Susan

‘My Brother Esau Is a Hairy Man’: Hair and Identity in Ancient Israel
Entering the Topic
Jan. 25:
Some Excerpts and Issues

Jan. 27:
Questions and Approaches: Samples

Horace Miner, “The Nacirema,” American Anthropologist, 1956 (Ereserve).

Riv-Ellen Prell, “Why Jewish Princesses Don’t Sweat: Desire and Consumption in Postwar American Culture,” pp. 329-359 in Eilberg-Schwartz, People of the Body (buy or reserve).

“Pumping Iron II.” In-class viewing.

What sort of issues pertaining to the body and culture are raised by each of these scholars? What are the questions they pose, the methodologies they use, assumptions they have? Beware of the edge in “The Nacirema.” What is this article about?

For class create your own version of “Body Ritual Among the Nacirema” relevant for 2011 (length: 2 minutes: 1 page).

Feb. 1, 3, 8: A Case Study in Bodies and Culture: Feast or Famine

Feb. 1,3: Discussion of “Pumping Iron.”

Susan Bordo, Unbearable Weight, pp. 45-69; 99-164 (buy or reserve)

Bring in and be prepared to discuss an image of the body drawn from contemporary popular

culture (magazines, on-line resources, etc.). How is culture embodied in your example? To

what end? Reflecting what?

Feb. 8: Continue in Bordo, pp. 165-212; 245-275

Caroline Bynum, Holy Feast and Holy Fast, pp. 113-296 (buy or reserve).

For class prepare a two page essay in which you outline three or more key points raised by Bynum and explain their relevance for our study of the body.

Altering the Body
Feb. 10, 15: Circumcision and Blood Rites
S. Niditch, “Introduction to Ancient Judaism,” in Ancient Israelite Religion (buy or reserve), pp. 3-33.

Genesis 1-3; 15; 17

Exodus 4:24-26

Genesis 34

Howard Eilberg-Schwartz, The Savage in Judaism, pp. 140-176 (Ereserve and reserve).

Feb. 17, 21: Hair

Numbers 6: Nazirite vow

2 Sam 14:25-18:16: Absalom

Judges 5 (opening lines of the poem); Judges 13-16 (esp. chs. 13 and 16).

Niditch, Ancient Israelite Religion, pp. 99-118.

Edmond Leach, “Magic Hair,” The Journal of the Royal Anthropological Institute

88/2(1958)147-164 (Ereserve).

Niditch, My Brother Esau Is a Hairy Man.
Feb. 18: Three Page Essay Due: Applying Body Questions to the Case of Circumcision

Saul Olyan and biblical references in his essay, “What Do Shaving Rites Accomplish,” JBL

117(1998)611-622 (Ereserve).
Readings in Eilberg-Schwartz and Wendy Doniger, eds., Off With Her Head, to be assigned in class (buy or reserve).

Concepts of Clean and Unclean
Feb. 24: Food

Mary Douglas, Purity and Danger, pp. 1-7; 36-71 (buy or reserve).

Leviticus 11

Passover ritual, Niditch, Ancient Israelite Religion, pp. 99-106 (buy or reserve).

How does the axiom “you are what you eat” apply to Israelite customs and legal traditions pertaining to food? Prepare a one page response essay for class.

Mar. 1: Excretions, Clean and Unclean

Leviticus 12, 15

Howard Eilberg-Schwartz, The Savage in Judaism, pp. 177-194 (Ereserve).

Danby, m. Niddah (Ereserve). Be sure to print out this text.

Chava Weissler, “Mizvot Built into the Body,” pp. 101-115 in Howard Eilberg-Schwartz, People

of the Body.

Rachel Wasserfall, “Menstruation and Identity,” pp. 309-327 in Eilberg-Schwartz, People.

Continuing motifs of clean/unclean, chaos/creation, issues in gender.

Mar. 3: Five Page Essay Due on women and uncleanness in Judaism: in-class discussion.

Mar. 8, 10: Death: Soul/Body/Uncleanness

S. Niditch, Ancient Israelite Religion, pp. 50-69 (and biblical passages cited).

The following set of biblical passages:

Lev 20:6, 27

2 Kgs 23:24; 10

Deut 18:9-14

Isa 8:16-22

Deut 26:12-15

Isa 28:7-22

1 Sam 28:3-25

Isa 57:3-13

2 Sam 18:18

Isa 65:1-7

2 Kgs 9:34-37

Jer 16:1-9

2 Kgs 21:6

Amos 6:4-7

2 Kgs 13:21 (compare 2 Kgs 4:8-37)

Numbers 19: the ritual of the red heifer

“Death,” in Encyclopedia Judaica, Vol. 5, pp. 1419-1429, (Ereserve).

“Olam Ha-Ba,” (i.e. “World to come”) in EJ, Vol. 12, pp. 1353-1357, (Ereserve).

Blackman, mOhalot (Ereserve) Be sure to print out this text.

David Kraemer, The Meaning of Death in Rabbinic Judaism.

Mar. 12-20: Spring Break
Women’s Bodies: At the Margins, Power, Violence, Gender Identity
Mar. 21: Viewing of “Basic Instinct,” available on streaming.
Mar. 22: Intro: Women Desired/Feared

Discussion of “Basic Instinct”

English Ballads, Child 81: “Little Musgrave and Lady Barnard,” Child 42: “Clerk Colville” (Ereserve).

Keep in mind from Motif Index for the next few classes

S262.1: wife given to monster to appease it

P214: wife drinks husband’s blood

S263.6: wife sacrifice to procure wealth

H460 ff.: ties husband to bed so lover can kill him

G79.1: animal wife eats husband

G250.1: wife is witch

K2213: treacherous wife

Mar. 24:
Read Foucault, A History of Sexuality, pp. 81-131 (buy or reserve). Prepare a one page response.

Mar. 29: Judges 4-5 (Jael)

Judges 16:4-31 (Delilah)

1 Kgs 16:29-34; 21; 2 Kgs 9 (Jezebel)

2 Kgs 11:1-16 (Athaliah)

Mar. 31: Women’s Bodies, War, and Exchange

Gayle Rubin, “The Traffic in Women,” in R. Reiter, Toward An Anthropology of Women, pp. 157-210 (Ereserve).

Genesis 34, Judges 19-21, Judges 11

Think about “Beauty and the Beast” in traditional tellings; counder motif S262.1.

Apr. 5: Woman and Food/Woman and Wisdom

1 Samuel 25

The Book of Esther

Proverbs 1-9

C. Newsom, “Woman and the Discourse of Patriarchal Wisdom: A Study of Proverbs 1-9,” pp. 142-160 in P. Day, ed. in Gender and Difference (Ereserve).

Apr. 7: No Class
Apr. 12: A guest lecture by Professor Janet Gyatso, Harvard University, dealing with the body in Tibetan

 Buddhist medical traditions, from the perspective of gender and the body--a valuable comparative

case study.

God’s Body

Apr. 14: Eilberg-Schwartz, “The Problem of The Body,” pp. 17-46 in Eilberg-Schwartz, People.

Stephen D. Moore, God’s Gym, pp. 75-102 (read biblical passages he cites) (Ereserve).

Shiur Komah

Naomi Janowitz, “God’s Body,” pp. 183-201 in Eilberg-Schwartz, People.

Elliot Wolfson, “Images of God’s Feet,” pp. 143-181 in Eilberg-Schwartz, People.

Apr. 14: Two page Reflection Due on God’s body.

The Body: Issues in Contemporary Jewish Ethics

Apr. 19: No Class . Begin reading the novel assigned for Apr. 28.
Apr. 21: Euthanasia

Louis Newman, “Woodchoppers and Respirators,” in Dorff and Newman, Contemporary Jewish Ethics and Morality, p. 140-160 (buy or reserve).

Fred Rosner, “Euthanasia”; Byron Sherwin, “A View of Euthanasia,” in Dorff and Newman, CJEM, pp. 350-391 (buy or reserve).

Apr. 21: A guest lecture by Professor John Reeder, Brown University.
Apr. 26: The Case of Abortion

Articles by Feldman and Lubarsky in Dorff and Newman, CJEM, pp. 382-402 (buy or reserve).

Apr. 27:
Viewing of “Star Trek: The Insurrection,” available on streaming.
Apr. 28:
Discussion of film and Piercy’s novel (below) and issues it raises.

Article by Mackler in Dorff and Newman, CJEM, pp. 177-193 (buy or reserve).

Novel by Marge Piercy, He, She, It.

May 3-5: In-class offerings by all members.

Judaism and biotechnology: applications

May 5:
The Final Essay Due
A case study on a topic in Judaism, the body, and biotechnology. The project will be selected in early April in consultation with Professor Niditch. The length of the final essay is 8 -10 pages.

