Introduction to Religion: Comparative
Professor: David M. Buyze
Office: 205 – 481 Main Street

Office hours: T/Th 2-3pm & by appointment

Email: dbuyze@uvm.edu

Tel: 656-0227
Course Description:

But it does seem to me that the influence of religion on people is often exaggerated, while the influence of people on religion is neglected.

– Amin Maalouf

The approach of this course will use a variety of literary and theoretical writings to approach the concept of religion in interdisciplinary, comparative, and humanistic manners. We will not take the typical route of approaching a religion through studying its formal, traditional, and ritualistic aspects, for these dimensions often have little to with the “lived” and “new” experiences that shatter how religion is stereotyped through the lenses of academia and the media. The two short texts by Maalouf and Freud will provide us with a theoretical framework for the course. Our comparative basis of analysis will continually pressure a variety of ideas and problems that include: race, nationality, nationalism, community, belonging, gender, religion, secularity, identity, and human relationships. The highly engaging novel by Mohsin Hamid will allow us to enter into the ideas and imaginings of America and Pakistan in ways that will illuminate and challenge our assumptions and preconceptions. The contemplative and erudite novels by Desai and Bassani will further firmly enable our investigation to work though the categories of religion, race, nationality, and identity. Our reading of Orhan Pamuk’s highly imaginative and introspective novel Snow will enable an intimate approach to thinking about religion and secularity and the problematic divide of East/West in Turkey, Europe, and the world. This course will be a journey where the student can question their own identity, subjectivity, and how the contemporary world challenges us. We will continually investigate the human social condition and different perceptions of the world.

Required Texts:

1. Sigmund Freud – The Future of an Illusion (W. W. Norton & Company, 1989: ISBN 978-0393008319)

2. Amin Maalouf – In the Name of Identity: Violence and the Need to Belong (Penguin, 2003: ISBN 978-0142002575)

3. Anita Desai – Baumgartner’s Bombay (Mariner Books 2000: ISBN 978-0618056804)

4. Mohsin Hamid – The Reluctant Fundamentalist (Harvest Books 2008: ISBN 978-0156034029)

5. Orhan Pamuk – Snow (Vintage 2005: ISBN 978-0375706868)

6. Giorgio Bassani – The Garden of the Finzi-Continis (Everyman’s Library 2005: 978-1400044221)

Course Requirements:
1. Attendance, Participation, and Oral Presentations (50%). Your regular and punctual attendance is very important to your progress and the classroom dynamic. You are expected to come to class fully prepared to discuss the reading assignments. Being late to class will not be tolerated. Be prepared to discuss, analyze, critique, and question.
During the entire semester you will work continually in groups of two in oral presentations and responses to these presentations. On every Tuesday and sometimes on Thursday we will have oral presentations from your groups to the class. If your group is not prepared to present, respond, or if any of its members are absent on any given day, the appropriate percentage will be deducted from your grade. The oral presentations are not to provide a summary of the reading but to rather put forward a critical interpretation of the reading within trying to assess, analyze, and critique what the author we are reading is expressing. The groups that respond have to question, critique, and evaluate the presentations. This essential aspect of the class will be a process to continually re-evaluate and improve each group’s presentations and responses. The selection of the groups to present and to respond will proceed vis-à-vis random lottery, which means that each group must be prepared to present or respond on any given day. One group will as well be chosen by lottery on each of these class days to monitor the class proceedings.
2. Two exams and creative project (50%)

 1st exam (16.66%). In class essay exam. The exam will be made available before it is to be written.
 2nd exam (16.66%). In class essay exam. The exam will be made available before it is to be written.
 Creative Project – (16.66%). Here you have complete creative freedom to express yourself in your groups of two through such avenues as creative writing, poetry, music, photography, video, painting, dance or any other creative means that your group chooses as a means to give expression to any aspect or issue of the class Please note that a PowerPoint presentation is not an acceptable creative project for this class. At the end of our class, each group will present their project to the class. Your projects will be evaluated according to creativity, originality, and your overall style in the presentation of your project.
Course Schedule: (The schedule is subject to changes at my discretion)
Tuesday September 2nd – Introduction

Thursday September 4th – “Promises” viewing
Tuesday September 9h – Amin Maalouf – In the Name of Identity – Oral Presentations
Thursday September 11th – Amin Maalouf – In the Name of Identity – Oral Presentations & “Promises” viewing continued
Tuesday September 16th – Sigmund Freud – The Future of an Illusion – Oral Presentations
Thursday September 18th – Sigmund Freud – The Future of an Illusion – Oral Presentations & “Edward Said on Orientalism” viewing
Tuesday September 23rd – Mohsin Hamid – The Reluctant Fundamentalist – Oral Presentations
Thursday September 25th – “Partition” viewing
Tuesday September 30th – Mohsin Hamid – The Reluctant Fundamentalist – Oral Presentations
Thursday October 2nd – 1st exam available & “Partition” viewing continued
Tuesday October 7th – 1st exam
Thursday October 9th – “The Namesake” viewing
Tuesday October 14th – Anita Desai – Baumgartner’s Bombay - Oral Presentations
Thursday October 16th – “The Namesake” viewing continued
Tuesday October 21st – Anita Desai – Baumgartner’s Bombay - Oral Presentations
Thursday October 23rd – “The Garden of the Finzi-Continis” viewing
Tuesday October 28th – Giorgio Bassani – The Garden of the Finzi-Continis – Oral Presentations
Thursday October 30th – “The Garden of the Finzi-Continis” viewing continued
Tuesday November 4th – No Class – away at conference
Thursday November 6th – Giorgio Bassani – The Garden of the Finzi-Continis – Oral Presentations
Tuesday November 11th – Orhan Pamuk – Snow – Oral Presentations
Thursday November 13th – Orhan Pamuk – Snow – Oral Presentations
Tuesday November 18th – Orhan Pamuk – Snow – Oral Presentations
Thursday November 20th – Orhan Pamuk – Snow – Oral Presentations & 2nd exam available
Fall Break

Tuesday December 2nd – 2nd exam
Thursday December 4th – Creative Project Presentations
Tuesday December 9th – Creative Project Presentations
Thursday December 11th – Creative Project Presentations
