Political Science
Religion and Politics
Religion and Politics explores the rise of Islamic, Christian, and Jewish fundamentalisms in the modern world and assesses their impact on states, societies, and cultures around the globe. We will compare and contrast the causes of religious revivalism in all three traditions, justifications for "holy" violence, and the political tensions that arise from competition between secular and religious authorities. Religion and politics will also explore how faith could be used to organize and legitimate social activism and liberation movements. Discussions are based on informed readings of course texts, class presentations, documentary videos, and writing assignments.
Course Themes

Required Texts

Outline of Topics

I. Introduction to Religion and Politics

· Introductions and overview of course topics
· Why study religion and politics?
· What is fundamentalism and religious politics?
· How can religion serve political ends and social activism?
· ◄ Video: Altars of the World: Jewish and Christian Faiths ►

· ◄ Video: Empire of Faith: Islam ►

Readings:

· Christian Smith, Disruptive Religion, Introduction

· Gabriel Almond, et al., Strong Religion, Introduction
II. Religious Reactions to Secular Modernization and Globalization
· What are modernity, modernization and globalization?

· What is an “enclave culture”?

· What is it about modernity that makes religious communities react with added religiosity?

· How would you explain the rise of the New Christian Right in America?

· ◄ Video: God Fights Back ►
Readings:

· Richard Antoun, Understanding Fundamentalism, Chapters 1 and 3

· Dwight Billings and S. Scott, “Religion and Political Legitimation” Annual Review of Sociology, Vol. 20 (1994): pp. 173-202
· Gabriel Almond, et al., Strong Religion, Chapter 1
· Paper Assignment: 4-5 page summary of readings (worth 15 points)
III. Fundamentalism: Its Origins, Symbols and Strategies
· What are the causes of fundamentalism?

· Can we discern patterns across different fundamentalist movements – i.e. Islamic, Jewish, Christian fundamentalisms?

· What are some strategies employed by fundamentalists toward secular authorities?
· What are “selective modernization” and “controlled acculturation”?

· What strategies are implied by the conqueror, transformer, creator, and renouncer movements?

· ◄ Video: Muslims ►
· ◄ Video: Battle for the Bible ►
Readings:
· Richard Antoun, Understanding Fundamentalism, Chapters 4 and 6
· Gabriel Almond, et al., Strong Religion, Chapters 2, 3, and 4
· Paper Assignment: 4-5 pages summary of readings (worth 15 points)
IV. Religion as a Mobilization Vehicle
· How did the black churches facilitate the struggle of civil rights in America?
· What parallels or contrasts exist between church activism in America, Islamic mobilization in Iran, and the Solidarity Movement in Poland?

· How is religious mobilization achieved in Egypt and what does it tell us about religion activism?
· ◄ Video: We Shall Not Be Moved ►
Readings:
· Christian Smith, Disruptive Religion, Chapters 1, 2 and 3

· Carrie Rosefsky Wickham, “Interests, Ideas, and Islamist Outreach” in Quintan Wiktorowicz Egypt” in Islamic Activism
· Paper Assignment: 3-4 pages summary of readings (worth 10 points)
V. Religion in the Service of Liberation

· How can religion mobilize people to fight oppression?

· What is liberation theology and how did it emerge?

· Are religious liberation movements based on altruism alone or is there an element of self-interest?

· ◄ Video: Kingdom Divided ►
Readings:
· Christian Smith, Disruptive Religion, Chapters 5 and 6

· Anthony J. Gill, “Rendering unto Caesar? Religious Competition and Catholic Political Strategy in Latin America, 1962 – 79 American Journal of Political Science, vol. 38, no. 2 (May 1994), pp. 403-425 (Ask Professor to e-mail)

· Paper Assignment: 3-4 pages summary of readings (worth 10 points)
VI. Religious Violence and Militancy
· Are there parallels among Islamic, Jewish, and Christian militancy? Are there important distinctions?

· Is fundamentalism in religion a root cause of religious violence?
· What are the main causes of religious violence?

· ◄ Video: Algeria’s Bloody War ►
· ◄ Video: Roots of 9/11 ►
Readings:
· Richard Antoun, Understanding Fundamentalism, Chapters 5

· Gabriel Almond, et al., Strong Religion, Chapter 5

· Mohammed M Hafez, “From Marginalization to Massacres: A Political Process Explanation of GIA Violence in Algeria” in Quintan Wiktorowicz Egypt” in Islamic Activism (Ask Professor to e-mail)

· David Rapoport, “Fear and Trembling: Terrorism in Three Religious Traditions” American Political Science Review, Vol. 78, No. 3, 1984 (Ask Professor to e-mail)

· Paper Assignment: 3-4 pages summary of readings (worth 10 points)
VII. Religious Violence Case Studies: Hamas and Hezbollah Suicide Bombers
· What is it about religion that could justify and motivate violence?

· How can religion justify specific tactics of violence?

· Is religious violence strictly religious or is it also instrumental and strategic?
· ◄ Video #2: Shaheed: The Making of a Suicide Bomber ►
· ◄ Video: Living Martyr: Inside the Hezbollah ►
Readings:

· Mark Juergensmeyer, “The Logic of Religious Violence” in Inside Terrorist Organizations (Ask professor for copy)

· Robert Pape, “Strategic Logic of Suicide terrorism” American Political Science Review, vol. 97, no. 3 (August 2003) pp. 343-361 (Ask professor to e-mail)
· Christian Smith, Disruptive Religion, Chapter 9

· Paper Assignment: 3-4 pages summary of readings (worth 10 points)
Richard Antoun, Understanding Fundamentalism: Jewish, Christian and Islamic Movements.

Gabriel Almond, et al., Strong Religion: The Rise of Fundamentalisms around the World.

Christian Smith, Disruptive Religions: The Force of Faith in Social Movement Activism.

Recommended Readings

Mohammed Hafez, Why Muslims Rebel (Lynne Rienner, 2003).

M. Juergensmeyer, Terror in the Mind of God: Global Rise of Religious Violence (2003)

What is fundamentalism and what are its cultural, political, and economic causes?

How have religious people and communities responded to the challenges of modernization?

How does religion facilitate social and political activism or inspire liberation movements?

How should we analyze violence and terrorism perpetrated by religious fundamentalists?

Is all religious activism the same? Is all religious activism dangerous?

PAGE
1

