
Religious Studies 490 Senior Seminar: Religion and Popular Culture

Spring 2009 TR 1:00-3:05 CB 105

Prof. S. T. Campagna-Pinto Office: Faculty Towers 101E

Office Hours: MW 1-3 or by appointment 654-6587 scampagna_pinto@csub.edu
It is Disneyland that is authentic here! The cinema and TV are America's

reality! The freeways, the Safeways, the skylines, speed, and deserts

– these are America, not the galleries, the churches, and culture.

Jean Baudrillard

We have almost as many problems with “popular” as we do with “culture.”

When you put the two terms together with religion, the difficulties can be pretty horrendous.

Religious Studies Faculty
Course Description

RS 490 introduces students to the study of religion and popular culture, an increasingly important way of reflecting on wider questions about the nature of religion, lived experience, and cultural practices. In the contemporary world, popular culture is the primary medium for the construction of self and community and for the ongoing human process of making meaning. The study of the lived religious experience and practices of individuals and groups raises questions about their engagement with media or other forms of popular cultural practices and resources. The study of religion and popular culture also investigates the nature of religion, the relationship between the sacred and the profane, and the role of television, film, the Internet, food, music, material religion, civil religion, and sports as avenues of religious experience. The field of religion and popular culture offers a study of the scrambling of the sacred and profane that has emerged with the growth of popular spirituality, and thus allows for a reconsideration of categories such as religious experience or ritual. The study of religion and popular culture investigates the messiness of human experience and cultural practice, and thus can lend insight into the lived nature of religion and the ways in which various cultural practices and experiences influence the creation of new forms of belief and practice.
Course Objectives

At the successful completion of this course students should have

1. A familiarity with a variety of theories and methods used in the study of religion and popular culture;

2. The ability to recognize the way in which popular culture expresses traditional religious symbols and ideas (religion in popular culture);

3. An awareness of the way in which popular cultural texts and practices have shaped the beliefs, structures, and practices of religious groups (popular culture in religion);

4. A recognition of how popular culture may serve religious functions in contemporary society (popular culture as religion);

5. The ability to interact and analyze different elements within popular culture from your own religious tradition (popular culture and religion in dialogue); and

6. The ability to articulate an approach to popular culture and religion that is multi-faceted and multi-disciplinary.

Learning Objectives

At the conclusion of the course, students will be able to:

1. Read primary and secondary texts with critical appreciation and insight

2. Write critically, and with clarity and sensitivity.

3. Compare and contrast diverse systems of thought, and synthesize concepts and values derived from such comparison.

4. Engage in intellectual discussions with confidence and open-minded curiosity.

5. Develop skills and values necessary to life-long learning, such as collegiality, toleration, auto-didactic facility, and emotional intelligence that lead to the ability to develop for oneself a meaningful and responsible life.

Course Texts

Course Reader, available at the Print Shop

Paolo Apolito, The Internet and the Madonna: Religious Visionary Experience on the Web

Class Schedule

Week 1

April 2: Introduction to the course

Week 2

April 7: But is it Religion? • Reading: Bruce David Forbes, "Introduction: Finding Religion in Unexpected Places" • John C. Lyden, “The Definition of Religion”

April 9: Theoretical Approaches to the Study of Popular Culture • Reading: Gordon Lynch, “Machines, TVs, and Shopping: The Shape of Everyday Life in Contemporary Western Society”

Week 3

April 14: The Commodification of Religion • Reading: Vincent Jude Miller, “Consumer Religion” • Eric Michael Mazur and Tara K. Koda, "The Happiest Place on Earth: Disney’s America and the Commodification of Religion"
April 16: Selling Religion • Reading: Colleen McDannell, "Christian Retailing"

Week 4 *** Prospectus Due April 21 ***
April 21: Material Religion • Reading: Jeffrey Shandler and Aviva Weintraub, "’Santa, Shmanta’: Greeting Cards for the December Dilemma” • Jamal Elias, “Truck Decoration and Religious Identity: Material Culture and Social Function in Pakistan” • Sylvia Grider, “Spontaneous Shrines and Public Memorialization”

April 23: Religion and the Internet • Reading: Paolo Apolito, The Internet and the Madonna: Religious Visionary Experience on the Web

Week 5

April 28: Religion and the Internet • Reading: Paolo Apolito, The Internet and the Madonna: Religious Visionary Experience on the Web
April 30: Religion and the Internet • Reading: Paolo Apolito, The Internet and the Madonna: Religious Visionary Experience on the Web

Week 6

May 5: How to Read a Television • Reading: Lynch, “Homer the Heretic”

May 7: Television, SciFi, and the Supernatural • Reading: Christopher Partridge, “Alien Demonology: The Christian Roots of the Malevolent Extraterrestrial in UFO Religions and Abduction Spiritualities” • Michael Jindra, “It’s About Faith in our Future” • Leonard Primiano, “Oprah, Phil, Geraldo, Barbara and Things that Go Bump in the Night: Negotiating the Supernatural on American Television”
Week 7 *** First Draft Due May 12 ***
May 12: Gibson’s Passion of the Christ • Reading: John C. Lyden, "Existing Approaches to Religion & Film"

May 14: Gibson’s Passion of the Christ • Reading: Susan Thistlethwaite, “Mel Makes a War Movie” • Amy-Jill Levine, “First Take the Log Out of Your Own Eye”

Week 8

May 19: Food and Religion • Reading: Margaret Miles, “Religion and Food: The Case of Eating Disorders” • Valerie J. Hoffman, “Eating and Fasting for God in Sufi Tradition” • Joelle Bahloul, “Food Practices among Sephardic Immigrants in Contemporary France: Dietary Laws in Urban Society”

May 21: Dieting for God • Reading: R. Marie Griffiths, “Pray the Weight Away” • “Don’t Eat That!”

Week 9

May 26: Music and Popular Religion • Mark Levine, “Heavy Metal Islam” • Kate McCarthy, “Not Pretty Girls?: Sexuality, Spirituality, and Gender Construction in Women’s Rock Music”
May 28: Student Presentations
Week 10

June 2: Student Presentations

June 4: Student Presentations
Week 11

June 9 Student Presentations
Course Assignments

1. All students are required to participate in class discussion. You have the right to pass when I call upon you, but I encourage you to work to develop ability and confidence in thinking on your feet and in public speaking. Other ways of showing engagement with the class and making positive contributions may be demonstrated through improvement of work over the duration of the course; strenuous effort; independent and creative thinking; supportive attitudes towards peers; and discussions with the professor.

2. Fourteen 1-2-page typed homework/response essays. Essays are due at the beginning of class. Please bring two copies of your homework to class each day: one for me, and one for class discussion. I will not accept late submissions. 20% of grade.

3. Capstone essay prospectus due April 21. 10% of grade.

4. First draft of Capstone essay due May 12. Ungraded, but mandatory.

5. Capstone essay of 12-15 pages due June 2. 40% of grade.

6. Oral presentation of capstone essay. 20% of grade.

7. Oral critique of capstone presentation. 10% of grade.

7. RS program assessment paper. Ungraded, but mandatory for graduation.

8. Penalties for Absenteeism: 2 Absences = -10 points
3 Absences = -20 points

4 Absences = -40 points
5 Absences = -80 points
6 Absences = automatic F
Note: All essays must be submitted in both hard copy form and electronically to turnitin.com. All course work must be completed in order to pass the course. Enrollment password = RS490S09

Class ID = 2679385

Grading Policy

95-100= A

82-87= B

72-77=C
63-67=D
90-94 = A-

80-81= B-

70-71= C-
60-62=D-

88-89 = B+

78-79= C+

68-69= D+
Below 60 = F

Course Policies

1. Attendance and Participation:

• This is a student-centered course. This means that the instructor will lead the class through texts and topics, but students are responsible for active participation in discussion.

• Quality participation includes: obvious completion of the reading prior to coming to class; intelligent, alert, and informed participation in classroom discussion; evidence of note-taking and active learning; and general quality of demeanor, engagement, and enthusiasm for classroom learning and discussion.

• By enrolling in this course you have agreed to regular attendance in class. This is the most basic commitment you make to the course.

• Please be on time; chronic tardiness will result in a full grade deduction. Unexcused absences will result in a grade reduction for each class missed.

• Excused absences must be discussed with me before the date in question, and include illness, with a note from a doctor; required appearance in a court of law, with a note provided by the appropriate authority; representing CMC in an extracurricular activity, with a note from the faculty or administrative adviser of the activity and my prior approval; and religious holidays.

• Please note that some college extracurricular activities do not justify an excused absence, so prior approval of the absence by is required. Students who plan to miss class for such activities as work, studying for other classes, job interviews, job fairs, weddings, and/or vacations should save their “moral holiday” for this purpose.

2. Preparation for Class:

 • Every student is expected to attend all class lectures and discussions with the reading thoughtfully studied and completed. Preparation for class should include diligent note taking that raises questions and issues that you share with the class.

• Attentive reading, rigorous analysis, and the writing of notes form the foundation for achieving excellence on assigned essays and exams. Careful reading involves the hard work of focused attention to the text; the employment of a dictionary, an encyclopedia, and helpful secondary sources when needed; and the judicious practice of note taking. Such notes are a key step in the process of reading, thinking, and writing that form your education. Summation of arguments, creation of critical perspectives and questions, and awareness of methods of inquiry and rhetorical strategies are all elements of the process of reading that inform the process of writing.

• Falling behind in the reading is not an excuse for missing class, for you can still obtain valuable insight and information from class lecture and discussion. If you miss a class due to illness or other authorized or unauthorized reasons, please meet with me to go over the material you have missed.

3. Making the course a meaningful experience:

• Clear and timely communication with the instructor is essential to successful participation in the course. Problems with comprehension of material; difficulty meeting deadlines; questions about assignments; and help with developing reading, writing, and speaking skills are all topics that you should bring to my attention. If you are feeling unusually stressed or overwhelmed by your work or college life, please come speak with me. Communication between student and teacher is the key to a meaningful educational experience.
• Take initiative in exploring scholarly resources that assist your understanding of the course material and that enable you to develop fresh and creative insights. Do not simply rely upon the instructor or the assignments to shape your learning, but develop your ability to learn and study on your own. The ultimate goal of a liberal arts education is to give you the ability to teach yourself and to think critically as an autonomous individual.

• Read, write, and speak with care and precision. Be exacting in your use of language and the ideas that language embodies so that you gain command of, and deepen your insight into, the themes of the course and their broader implications.

• Academic integrity is the scholarly expression of your personal character and view of the world. Comprehension of the rules of documentation, of the nature and definition of plagiarism, and of working and living with honesty and character are the responsibility of all of us. Please come to me with questions and concerns about personal and academic integrity at any time, and remember what we all know: that no grade in a class is worth the sacrifice of one’s sense of personal worth and integrity. Grades are a passing and relatively insignificant tool of measurement; your character is a living and dynamic key to your selfhood that you need to give full attention and respect to in every aspect of your life.

• Strive to know and work with your classmates. You will learn more from discussion and collaboration with your peers than from just about any other source. Learning is a social activity that involves mutual respect and interest among classmates.

References

Bartleby.com (many sources for quotations, also other research materials, and Roget’s Thesaurus) http://www.bartleby.com/

CSUB Library Religious Studies Page: http://www.lib.csub.edu/norm/religiousstudies.html

Dictionary.com (http://dictionary.com/)

Indiana University Writing Tutorial

If you need help in specific areas of writing or with specific writing problems, go to this website at Indiana University for help: http://www.indiana.edu/~wts/pamphlets.shtml
They have the following pamphlets in .PDF format:
“Citing Sources in MLA Style”: html, pdf
“Citing Sources in APA Style”: html, pdf
“How to Use Evidence”: html, pdf
“How To Write a Thesis Statement”: html, pdf
“Paragraphs and Topic Sentences”: html, pdf
“Personal Statements and Application Letters”: html, pdf
“Plagiarism: What It Is and How To Avoid It”: html, pdf
“Proofreading for Common Surface Errors”: html, pdf
“Proofreading for Spelling Errors”: html, pdf
“Taking an Essay Exam”: html, pdf
“Using Outlines”: html, pdf
“Writing Book Reviews”: html, pdf
“Writing Résumés and Cover Letters”: html, pdf
The Journal of Popular Culture

The Journal of Religion and Film

The Journal of Religion and Popular Culture

Material Religion: The Journal of Objects, Art and Belief

Online Writing Lab at Purdue http://owl.english.purdue.edu/owl/

PAGE
1

