
Course Description

This course is an introduction to the anthropological study
of religion. It is not a theology course, but examines and
analyzes the way religion is lived and practiced in diverse
societies. The course begins with an overview of
anthropological approaches and theoretical contributions
to the study of religion and examines central aspects of
religion like mythology, symbolism, religion, and magic. We
will look at the role religion plays in human experiences of
sickness, death, and uncertainty. The course ends with an
examination of religious change and contemporary issues
of religious conflict and violence.

Student Learning Outcomes

By the end of this course, students should be able to:
• Apply anthropological research methods and

theoretical approaches to the analysis of religious
beliefs and practices

• Assess and analyze the relationship between
religious beliefs and practices and their social,
economic, and political contexts

Course Reader

Moro, Pamela. 2013. Magic, Witchcraft, and Religion: A Reader in
the Anthropology of Religion. 9th edition. McGraw Hill. ISBN:
978-0-07-803494-7

Course Website

https://eee.uci.edu/14w/60485

UC IRVINE WINTER 2014

ANTHROPOLOGY 139B:
MAGIC, RELIGION, &WITCHCRAFT

60485	

 	

 	

 	

 Wed, 7:00pm-9:50pm	

 	

 	

 SE2 1306

Professor Info
Angela C. Jenks, Ph.D.
Office: SBSG 3304
Phone: 949-824-3188
Email: ajenks@uci.edu
Office hours:
Wed, 4-7pm or by appt.

https://eee.uci.edu/14w/60485
https://eee.uci.edu/14w/60485

IN-CLASS ACTIVITIES
(15% OF GRADE)

The weekly class sessions are a
main source of learning for the
course. Please arrive to class on
time and plan to stay for the
entire session.

There will be multiple activities
during class sessions throughout
the quarter. These may include
quizzes, short reflections, film
v iewing gu ides, and other
activities. No make-up or late
assignments will be accepted.
Missing more than one activity
will have a negative effect on
your grade in the class.

• • •

REFLECTIVE ESSAYS
(20% OF GRADE)

Four (4) short written exercises
(approximately 500 words or 1
single-spaced typed page each)
will be required throughout the
course. These exercises are
d e s i g n e d t o g i v e y o u a n
opportunity to apply the concepts
we are covering in class to your
own experiences. Each exercise
will be due on the date listed in
the syllabus. More information
will be available on the course
website.

• • •

E X A M S (4 0 % O F
GRADE)

There will be one in-class
m i d t e r m a n d a s e m i -

cumulative final exam. Exams
will contain objective, short
answer, and essay questions
related to material covered in
assigned readings, lectures,
and discussion sections. You
will receive a study guide one
week before each exam.

Make-up exams will only be
permitted in extraordinary and
well-documented situations.

• • •

RITUAL
ANALYSIS (20%
OF GRADE)

For your final project in
the course, you will
observe and analyze a
ritual event. Choose a
religiously significant
ritual event where you
c a n p a r t i c i p a t e o r
d i sc ree t l y conduc t
o b s e r v a t i o n s a n d
where your presence
w i l l n o t b e
i n a p p r o p r i a t e o r
interrupt the flow of
events. You should
choose an event that
is not familiar to you.

The project will be
completed in three
stages:

1. Proposal: Write a
1-paragraph (~150
words) description of
the location/event
you plan to observe.

2 . F i e l d n o t e s : C o n d u c t
participant-observation research
and write field notes either during
your observation (if appropriate)
or shortly afterward.

3. Paper: Write a 1,200 word
(~4-5 pages, double-spaced)
paper in which you present and
analyze your data.

More information and grading
rubrics will be posted to the
course website.

Course Requirements

Grading

In-Class Activities	

 60 pts.
Midterm Exam 	

 80 pts.
Final Exam	

 80 pts.
Reflective Essays	

 80 pts.
Ritual Analysis 	

 Proposal	

 10 pts.
 Fieldnotes	

 20 pts.
 Paper	

 70 pts.
TOTAL	

 400 pts.

Grading Scale
 A ≥ 374 A- ≥ 360
 B+ ≥ 346 B ≥ 334 B- ≥ 320
C+ ≥ 306 C ≥ 294 C- ≥ 280
D+ ≥ 266 D ≥ 254 D- ≥ 240
F ≤ 240

Course Policies

COMMUNICATION: To
speak in person, come to my
office hours on Wednesday
a f t e r n o o n s o r m a k e a n
appointment. Outside of office
hours, email (ajenks@uci.edu) is
generally the best way to contact
me. During the week (M-F), I will
respond to messages within 24
hours.

To allow me to identify your
message and respond in a timely
manner, please include the name
of the course in the subject line
and your full name in your
message.

LATE AND MAKE-UP
WORK: In-class activit ies
cannot be made up. However, you
can miss one activity with no
effect on your grade.

Each student has a virtual 1-day
late pass that may be used for
any of the reflective essays or any
of the components of the ritual
analysis assignment. After that
pass has been used, 5 points a
day will be deducted for each day
the assignment is late.

GRADE APPEALS: If you
believe there is a mathematical
error in the calculation of your
grade, please come to my office
hours or send me an email.

Requests for a regrade should be
submitted in writing. Please
provide your original assignment
and a detailed explanation of how
you believe your work meets the
requirements of the assignment/
rubric.

HELP AND RESOURCES:

The Learning and Academic
Resource Center offers several
forms of academic assistance,
including workshops on academic
reading, exam preparation, note-
taking in lectures, and study
techniques.

The UCI Library is an excellent
resource. The Anthropology
Reference Librarian, Ms. Pauline
Manaka, has developed a helpful
online guide to Anthropology
scholarship.

The UCI writing center offers in-
person and online consultations
for students at any stage of the
writing process.

The course website includes links
to any assigned readings that are
not in the course reader as well as
assignment information, lecture
s l i d e s a n d h a n d o u t s , a n d
additional information about local
religious sites and organizations.

Technology in the Classroom

!

ACADEMIC INTEGRITY

Learning in this class depends on you completing all required
assignments yourself. Violations of academic integrity (cheating,
plagiarism, etc.) will result in no credit for the assignment and
possible course failure and referral for disciplinary action. If you are
unfamiliar with UCIʼs policies on academic integrity, please go to
http://www.editor.uci.edu/catalogue/appx/appx.2.htm

Electronic devices are useful tools but often distract from
learning. Make sure your cell phones, mp3 players, and
other machines are silenced and put away during class. Do
not text or make/accept phone calls during class. You
may bring a laptop/tablet, but only to take notes or access
relevant class materials like lecture slides. Do not use your
laptop to explore the internet, Tweet, browse Facebook, etc.
You may be asked to put your laptop away to avoid
distracting other students.

Accommodations
The UCI Disability Services Center ensures access to educational programs and resources for all students. If you need an accommod-ation because of the impact of a disability, please contact the Center a t 9 4 9 - 8 2 4 - 7 4 9 4 o r h t t p : / /disability.uci.edu/.

 3

mailto:ajenks@uci.edu
mailto:ajenks@uci.edu
http://www.larc.uci.edu
http://www.larc.uci.edu
http://www.larc.uci.edu
http://www.larc.uci.edu
http://libguides.lib.uci.edu/content.php?pid=20498
http://libguides.lib.uci.edu/content.php?pid=20498
http://libguides.lib.uci.edu/content.php?pid=20498
http://libguides.lib.uci.edu/content.php?pid=20498
http://www.writingcenter.uci.edu/
http://www.writingcenter.uci.edu/
https://eee.uci.edu/14w/60485
https://eee.uci.edu/14w/60485
http://www.editor.uci.edu/catalogue/appx/appx.2.htm
http://www.editor.uci.edu/catalogue/appx/appx.2.htm
http://disability.uci.edu
http://disability.uci.edu
http://disability.uci.edu
http://disability.uci.edu
http://disability.uci.edu
http://disability.uci.edu
http://disability.uci.edu
http://disability.uci.edu

Course Schedule and Assignments
Changes to this schedule may be made as necessary.

 4

TOPIC DATE WHAT TO READ WHATʼS DUE?

Week 1:
Introduction to the
Course and to the
Anthropology of
Religion

Wed,
1/8

--Miner, Body Ritual Among the Nacirema (online)
--Chapter 1 Introduction
--Geertz, Religion (online)
--Lee, Religious Perspectives in Anthropology
--Ruel, Christians as Believers (online)

Bring to class a list
of 10 things you
believe to be true

Week 2:
Mythology and
Symbolism

Wed,
1/15

--Chapter 2 Introduction
--Beattie, Nyoro Myth, pgs. 50-54
--Narayan and Sood, Across the Seven Seas
--Wolf, The Virgin of Guadalupe
--Daugherty, Serpent-Handling as Sacrament
--Darlington, The Ordination of a Tree

Week 3: Ritual
and Rites of
Passage

Wed,
1/22

--Chapter 3 Introduction
--Turner, Betwixt and Between
--Myerhoff, Jewish Comes Up in You From the Roots
(online)
--Csordas, A Handmaidʼs Tale
--Kapchan, Moroccan Womenʼs Body Signs

Reflective Essay 1:
Myth/Folktale
Analysis

Ritual analysis
proposal

Week 4: Altered
States of
Consciousness

Wed,
1/29

--Chapter 5 Introduction
--Piers Vitebsky, Shamanism
--Lewis, Trance and Possession
--Furst and Coe, Ritual Enemas
--Harner, The Sound of Rushing Water
--Hutson, The Rave

Reflective Essay 2:
Rite of Passage
Analysis

Week 5: Sickness,
Healing, and
Ethnomedicine

Wed,
2/5

--Chapter 6 Introduction
--Foster, Disease Etiologies in Non-Western Medical
Systems
--Levi-Strauss, The Effectiveness of Symbols (online)
--Fadiman, The Spirit Catches You and You Fall Down
--Kenyon, Zar as Modernization
--Gilmore, Embers, Dust, and Ashes

Week 6: Souls,
Ghosts, and
Ancestors

Wed,
2/12

--Chapter 8 Introduction
--Metcalf, Death Be Not Strange
--Conklin, Cannibal Epistemologies
--Norget, Day of the Dead in Oaxaca
--Lock, When Bodies Outlive Persons

Midterm Exam in
class (7-7:50pm)

Week 7: Magic
and Divination

Wed,
2/19

--Chapter 7 Introduction
--Tambiah, Form and Meaning of Magical Acts (online)
--Malinowski, Rational Mastery by Man (online)
--Gmelch, Baseball Magic
--Taussig, The Genesis of Capitalism (online)

Course Schedule and Assignments, continued
Changes to this schedule may be made as necessary.

 5

TOPIC DATE WHAT TO READ WHATʼS DUE?

Week 8:
Witchcraft and the
Problem of
Rationality

Wed,
2/26

--Evans-Prichard, The Notion of Witchcraft Explains
Unfortunate Events (online)
--Thomas, Our Families Are Killing Us
--Luhrmann, The Goat and the Gazelle
--Brain, An Anthropological Perspective on the
Witchcraze (online)

Reflective Essay 3:
Magical Thinking

Week 9: Religious
Change:
Syncretism and
Revitalization
Movements

Wed,
3/5

--Mason, I Bow My Head to the Ground
--Brown, Vodou
--Kehoe, The Ghost Dance (online)
--Worsley, Cargo Cults (online)

Reflective Essay 4:
Religious Artifact

Week 10:
Religious Change,
cont.

Wed,
3/12

--Chapter 9 Introduction
--Erzen, Religious Literacy in the Faith-Based Prison
--Hoodfar, The Veil in Their Minds and on Our Heads
--Juergensmeyer, Religious Terror and Global War

Ritual Analysis
fieldnotes and
paper due

Final Exam: Wednesday, March 19, 7-9pmFinal Exam: Wednesday, March 19, 7-9pmFinal Exam: Wednesday, March 19, 7-9pmFinal Exam: Wednesday, March 19, 7-9pm

