DIV 3991-1 / RLST 294.02

William Franke

Spring 2010

Office: 203 Furman (tel: 2-6902) H: 421-8617
Tuesday 4:10-6:30

Hours: T 2:30-4:00, R 2:30-3:00

Calhoun 103

http://sitemason.vanderbilt.edu/complit/franke
 Postmodern Theologies and A/theologies
Course Description:
Some of the most powerful apologies for Christianity today—celebrating its radical liberating potential in history, as well as for contemporary society—have come from avowed atheists. We will read Zizek, Agamben, and Badiou, concentrating especially on their contrasting readings of the political eschatology of Saint Paul. These readings will be placed in a more general context of postmodern theory and its implications for theology. We will also consider other post-secular approaches to the renewal of theology, particularly those of Radical Orthodoxy (John Milbank) and of thinkers in the wake of the death of God, such as Gianni Vattimo, John D. Caputo, and Mark C. Taylor.

Texts:
Alain Badiou, Saint Paul: The Foundation of Universalism
(Stanford University Press, 2003) ISBN 0-8047-4471-8
Giorgio Agamben, The Time that Remains: A Commentary on the Letter to the Romans

(Stanford University Press, 2005) ISBN 0804743835
Slavoj Zizek, The Puppet and the Dwarf: The Perverse Core of Christianity
(MIT Press, 2003) ISBN 0-262-74025-7 *
Adam Miller, Badiou, Marion, and Saint Paul: Immanent Grace
(London: Continuum, 2008) ISBN 0826498701
John D. Caputo, ed., Saint Paul Among the Philosophers
 (Indiana University Press, 2009) ISBN 978-0-253-22083-7
Frederiek Depoortere, Badiou and Theology
(Continuum, 2009) ISBN 978-0567032614
Eric Santner, On the Psychotheology of Everyday Life: Reflections on Freud and
Rosenzweig (University of Chicago Press, 2001) ISBN 0226734889
John Milbank, Theology and Social Theory: Beyond Secular Reason
(Oxford: Blackwell, 2006) ISBN 1405136847 *
Gianni Vattimo, After Christianity
 (Columbia University Press, 2002) ISBN 0231106289 *
John D. Caputo, The Weakness of God: A Theology of the Event
(Indiana University Press, 2006) ISBN 025332838 *
Mark C. Taylor, After God
(University of Chicago Press, 2007) ISBN 9780226791692
Slavoj Zizek and John Milbank, The Monstrosity of Christ: Paradox or Dialectic

(MIT Press, 2009) ISBN 978-0-262-012713 *
Jacob Taubes, The Political Theology of Paul (Stanford University Press, 2004)

ISBN 0-8047-3345-7
SCHEDULE

1/19/10 Introduction. I Corinthians 1, Romans 1-7, 13, etc.
1/26/10 Jacob Taubes, The Political Theology of Paul

2/2/10 Alain Badiou, Saint Paul: The Foundation of Universalism
2/9/10 Adam Miller, Badiou, Marion, and Saint Paul: Immanent Grace,

Introduction and chapter 3, pp. 1-19 + 111-149
 Frederiek Depoortere, Badiou and Theology, Introduction, pp. 1-25
2/16/10 Giorgio Agamben, The Time that Remains:

A Commentary on the Letter to the Romans

2/23/10 Slavoj Zizek, The Puppet and the Dwarf: The Perverse Core of Christianity
3/2/10 John D. Caputo, ed., Saint Paul Among the Philosophers, esp. Pt. 1
3/9/10 Eric Santner, On the Psychotheology of Everyday Life:

Reflections on Freud and Rosenzweig

3/16/10

SPRING HOLIDAYS
3/23/10 Mark C. Taylor, After God (focus on Introduction + chapters 2-3)

3/30/10 John Milbank, Theology and Social Theory: Beyond Secular Reason
 (pp. 1-25 + Preface to 2nd ed.)
4/6/10
 Slavoj Zizek and John Milbank, The Monstrosity of Christ:

Paradox or Dialectic
4/13/10 John D. Caputo, The Weakness of God: A Theology of the Event (pp. 1-54)
4/20/10 Gianni Vattimo, After Christianity

4/27/10 Conclusion.
Course Requirements and Evaluation

Each participant for credit is required to turn in a research paper (15-20 pages) and to give an oral presentation in class (about 15 minutes) on a topic of their choosing. The paper and presentation may be on the same or on different topics. Active participation in discussions, helping to advance dialogue, can serve the instructor in evaluating performance in the course. The final assessment is based, in any case, primarily on the research project.
