[image: image1.png]

RS 141D

Church-State Relations

Prof. Kathleen Moore

Winter 2012
Meeting times: MWF 2:00 -2:50

Location: HSSB 3041
Office hours: Wed. 12 to 2 p.m. and by appt.

Office: HSSB 3074

Contact: kmoore@religion.ucsb.edu or (805) 893-4505 (leave message)

Course Description:

This course examines the relationship between government and religion in the United States, giving particular attention to nonestablishment clause jurisprudence, interest groups, and cultural politics. We will read judicial opinions with respect to prayer and Bible reading in public schools, government funding of faith-based initiatives, the pledge of allegiance, intelligent design vs. evolution, public monuments, and other matters.

By the end of this course, you will be able to

· recognize key features that help to distinguish reasonable accommodation of religion from impermissible promotion of religion in the public sphere

· understand the specific historical realities of the religion clauses of the 1st Amendment to the U.S. Constitution and understand the proper relationship between the two clauses (free exercise and nonestablishment)

· comprehend the role of advocacy groups in litigating key constitutional questions

Required books (available at UCEN Bookstore and on reserve in Davidson Library):
Phillip Hamburger, Separation of Church and State. Cambridge, MA: Harvard University Press, 2004. Paperback. ISBN 9780674013742 (Hamburger)

Peter Irons, God on Trial: Dispatches from America’s Religious Battlefields. New York: Viking, 2007. ISBN 978-0-670-03851-0 (Irons)

Lauri Lebo, The Devil in Dover: An Insiders Story of Dogma v Darwin in Small Town America. New York: New Press, 2008. ISBN 978-1-59558-208-9 (Lebo)

Winnifred Fallers Sullivan, Prison Religion: faith-based reform and the constitution. Princeton: Princeton University Press, 2009. ISBN-13: 978-0-691-13359-1 (Sullivan)

Required articles are accessible on the course website (see below).

Course Website:

We will use the Gauchospace course website to provide access to assigned articles, news and video postings, and course announcements. You will also be required to post to an online discussion forum twice during the quarter. If you are enrolled you may access the website at www.gauchospace.ucsb.edu and log into this course.
Course Requirements:

Participation (lectures, online forums) 20%

In-class midterm 30%

Take home final exam 50%

Class participation (20%)
Your responsibility in this course is to be an active learner, not a passive sponge. To be successful, you will need to attend class regularly, complete the readings on time and actively participate. During the quarter you will be required to participate in two online discussion forums on Gauchospace. Instructions will be provided in class.

Midterm exam (30%)

An in-class exam Feb 17th.

Final exam (50%)

A take-home essay exam will cover the lectures, a/v materials and readings of the entire quarter. This is a comprehensive exam. Questions will be distributed on the last day of class and due date is March 23rd.

Schedule of Readings
Week One
Introduction: Legal Secularism vs Accommodation and the Religion

Clauses of the 1st Amendment
1/09-1/13
Read Elizabeth Sewell, “Presiding Bishop of the Church of Jesus Christ of
Latter Day Saints v Amos: Addressing Tensions between Free Exercise and
Establishment,” accessible at www.gauchospace.ucsb.edu
Week Two
Historical Development of Separation Principle
1/16-1/20
Read HAMBURGER, pp. 19-189

Week Three
Separation as an American Constitutional “Right”
1/23-1/27
Read HAMBURGER, pp. 191-390.

Week Four
a Wall between Church and State: an Apt Metaphor?
1/30-2/3
Read HAMBURGER, pp. 391-492, and IRONS, pp. 1-82.

Week Five
God on Trial: Mt Soledad Cross, Football Prayers
2/6-2/10
Read IRONS, pp. 83-233.
Week Six
the Ten Commandment, Intelligent Design (intro)
2/13-2/17
Read IRONS, pp. 234-350.

MIDTERM IN CLASS Feb 17TH
Week Seven
Intelligent Design, Dover, PA
2/20-2/24
Read LEBO, pp. 1-224 (entire book)
Week Eight
Public Services Provided by Private Religious Organizations

2/27-3/2
Read Greenawalt, pp. 352-432.

Week Nine
Prison Ministry and Faith-Based Initiatives
3/5-3/9

Read Winnifred Fallers Sullivan, Prison Religion, pp. 1-139.

Week Ten
Religious Groups and Rehabilitation
3/12-3/16
Read Sullivan, pp. 140-236, and Greenawalt, pp. 236-239.

Take-Home Final Exam Due March 23rd
�

