
TOUCH AND AMERICAN RELIGIONS

ABSTRACT

 The sense of touch plays an important role in many American religious practices. Yet

dismissals of touch as an inferior mode of perception and reliance on textual sources that ignore

touch have shaped research agendas. This essay identifies theories articulated by philosophical

phenomenologists, students of ritual and performance studies, historians and anthropologists of

art and architecture, neuroscientists, and feminist scholars that envision touch as a unique mode

of gaining knowledge about the world and oneself and stimulating ethical behavior by working

directly on the emotions to motivate empathetic, compassionate concern for others. The essay

suggests how touch-oriented theories can aid the development of research areas in American

religions where scholars have already begun fruitful explorations of tactility: studies of religious

embodiment and ritual and of pain and its alleviation through divine healing or Complementary

and Alternative Medicine (CAM).

GRASPING THE SENSE OF TOUCH

 The sense of touch is foundational to human, indeed to all animal, experience and

influences religious life. Touch is at once a physiologically based perception, grounded in

receptor neurons concentrated in the skin, and evokes affective and metaphorical meanings—as

in a “touching” experience, getting “in touch,” or “reach out and touch someone” to express

relational connection and empathy. Touch incorporates the sensitivity of the skin, proprioception

or bodily position, vestibular perception or sense of balance, kinaesthetics or bodily movement,

and haptics or manipulation of objects to gain knowledge about the world (Paterson 2007). The

sense of touch allows humans to discriminate between hot and cold, dry and moist, pressure and

2

release, heavy and light, hard and soft, viscous and brittle, rough and smooth, coarse and fine

(Chrétien 2004). Touch can be pleasant or painful, healing or harming, intimate or violent,

voluntary or involuntary. An ability to touch or be touched by others implies both separation and

communication; touch is reciprocal—as one touches, one is touched.

 Scholars of American religions have paid relatively little attention to the sense of touch as

a mode of understanding religious beliefs and practices. This is unsurprising given that Western

scholarly traditions have long denigrated touch as the most primitive and animal-like of the

senses. Plato disparaged all the senses, but especially touch, as deceiving. Aristotle’s De Anima

(c. 350 B.C.) hierarchically arranges the senses, positioning vision at the top and touch at the

bottom. Although Aristotle expressed ambivalence—celebrating human touch as supremely

discriminating and as contributing to intellectual and moral development, yet belittling touch as

metaphysically and morally inferior to other senses—Western philosophers and theologians

emphasized Aristotle’s negative ideas (Synnott 1991; Classen 1993). The Christian ascetic

tradition, bolstered by Cartesian mind-body dualism, devalued the body and its senses as

dangerous to the soul. As Enlightenment thinkers, notably John Locke, esteemed sensory

experience as the path through which correct ideas enter the mind, the sense of sight gained

preeminence (Schmidt 2000). Sight has often been figured as the highest sense, associated with

the mind, masculine rationality, and truth, while touch has been envisioned as the lowest sense,

connected to the body, emotion, deception, feminine and racial eroticism, and physical and moral

contamination (Holler 2002).

 American religious historians, until the mid-twentieth century, scrutinized intellectual

and doctrinal history, while ignoring the body and its senses as irrelevant to understanding

religious knowledge or experience. The turn in the study of American religions to the human

3

body, emotions, lived religion, practices, and material culture has partially unsettled hierarchical

assumptions about the corporeal senses. Leigh Schmidt’s Hearing Things (2000) includes a few

tantalizing references to tactility—the touch of sound vibrations and a memorable description of

a farmer nuzzling his Bible. Mark Smith’s How Race is Made (2006) incorporates brief

references to how touch contributed to white Southern identity as distinct from that of black

people. David Chidester (2000) wrote one of the few essays that focuses on touch in American

religious history. One reason scholars still have relatively little to say about touch is that many

work with textual sources, which are well suited to communicating ideas, whereas touch

communicates on a pre-verbal, pre-visual, emotional level that is difficult to articulate in words,

but which nevertheless shapes religious dispositions and potentially motivates ethical actions.

 The importance of touch to American religions—and the need for scholarly analysis—is

if anything increasing in the modern world. Sociologist John Naisbitt (1982, p. 48) argues that

the “escalation of high technology within a society creates a compensatory need for ‘high

touch.’” People participate in disembodied practices—for instance replacing face-to-face

interactions with the Internet—without satisfying their fundamental human need to touch and be

touched. Phenomenologist Mark Paterson (2007, p. 149) points to an “underlying need for

connection, a yearning for contact and proximity in a potentially isolating and alienating world,

perhaps exacerbated by the emphasis on hollow consumerism in late capitalism.” Scholars have

an opportunity to analyze how Americans have used tactile religious practices to meet the need

for meaningful touch and to explore the implications for understanding American religions.

 This essay identifies theories of touch that might be engaged as scholars encounter the

prevalence of tactile sensations and practices in their consideration of several interrelated fields

in American religions: religious embodiment and ritual and pain and its alleviation through

4

divine and alternative healing. Many research opportunities remain for scholars willing to feel

their way through diverse literatures and artifacts to take touch seriously as a mode of analyzing

American religions.

THEORETICAL RESOURCES

 A crucial insight articulated by phenomenologists like Emmanuel Lévinas (1987) and

Edith Wyshograd (1980) and ritual theorists like Catherine Bell (1992) and Talal Asad (1993) is

that touch is a primary, pre-cognitive mode by which people gain knowledge of the world and

themselves. Because touch works on an emotional, affective level, tactile input such as that

gained through bodily actions and disciplines shapes religious dispositions more powerfully than

do belief systems cultivated solely through seeing and hearing—senses which, in lived

experience, are not hierarchically arranged but overlap with the senses of touch, taste, and smell

(Merleau-Ponty 1962; Sullivan 1990; Schechner 2003; Verrips 2002). The implication for the

study of religions is that scholars need to pay more attention not only to what religious

practitioners do with their bodies, but also to how the body feels and what tactile sensations

communicate about people’s environments and identities. Because women and people of color

have often been associated with the body, the “lower” senses, and emotions, there is opportunity

to use such assumptions as a starting point for exploring touch as a unique epistemological tool,

one that calls attention to the body’s material, gendered, racialized relation to the world and to

frequently unequal power relationships (Classen 1998; Irigaray 1993; Smith 2006; Manning

2007).

 Drawing upon Christian and Buddhist philosophies, historians and anthropologists of art

and architecture as well as neuroscientists and feminist theorists have suggested that touch may

play a special role in motivating ethical behavior, including empathetic, compassionate action to

5

promote the good and alleviate the suffering of others. By such theories, desire for pleasurable

sensations and avoidance of pain are strongly motivational; touch works directly on the emotions

to attract or repel. Architecture historian Rebekah Smick (2003) emphasizes a neglected strand

in Aristotle, developed by Thomas Aquinas, that pleasurable sensations provide experiential

knowledge of God’s love and goodness thereby motivating virtuous action. Drawing on

Buddhist mindfulness philosophy, neuroscientist James Austin (1998) and feminist Linda Holler

(2002) argue that touch cultivates an ability to respond emotionally to one’s surroundings and,

by becoming more aware of the consequences of one’s own actions moment-by-moment, to seek

to alleviate the pain and suffering of others. Thus, the association of women and people of color

with touch and emotion can be used, for instance, to subvert gender and racial hierarchies by

linking tactility with ethical behavior.

EMBODIED RELIGIOUS PRACTICES

 Scholars of American religions have recently turned their attention to embodied religious

practices—selection of clothing, bodily postures and movements in prayer and worship rituals,

and regulation of human sexuality. Researchers have made important strides toward making

visible tactile practices that have long been overlooked, yet there have been relatively few efforts

to interpret how tactile practices feel, what differentiates knowledge of self and world gained

through touch from knowledge otherwise acquired, or how touch might or might not motivate

ethical behavior. What difference does it make that people perform religion rather than simply

believing it? Religion scholars might draw upon research in such fields as neuroscience,

robotics, and anthropology (Barsafou 2005; Foerst 1994; Csordas 2002; Coakley 1997)

suggesting that bodily rituals provide metaphors for desired mental and spiritual states thereby

6

helping to produce them. Art and architecture historians (James 2004; Pallasmaa 1996) offer

insights into how embodied practices provide assurance of religious ideas, apparently revealing

spiritual truths that might otherwise remain hidden, thereby using the senses to transcend merely

corporeal experience.

 Colleen McDannell (1995, p. 2) was among the first American religious historians to

observe how sensory experiences not only reflect, but also “bring about religious values, norms,

behavior, and attitudes.” Religious objects worn—and thus felt—next to the body remind the

wearer of beliefs while engaged in daily activities and solidify community identity. For

example, Mormon undergarments are invisible to outsiders but can be felt by practitioners.

Orthodox Jewish men wear yarmulkes (skull caps) and tallits (prayer shawls). Pre-Vatican II

Catholics wore scapulas, small pieces of cloth blessed by a priest and placed on the shoulders

under clothing, to attain spiritual merit and secure protection from danger. Today, members of

certain Catholic religious orders wear distinctive clothing, and some lay Catholics pin medals of

saints to their underwear when reporting for radiation therapy. Protestants in need of healing

might also wear blessed prayer cloths or secretly sew them into clothing of non-Christian family

members (Orsi 1996; Brown 2006).

 Prayer and worship rituals often involve tactile practices. Sunni Muslims kneel five

times daily facing Mecca, drawing the palms over the face and crossing the shoulders as if

anointing oneself. Dance has played a prominent role in the worship of Native American

traditionalists, African-American Pentecostals, and Anglo-American Episcopalians (McDannell

2002; Maffly-Kipp et al. 2006). By contrast to Word-oriented Protestants, Roman Catholics

assume that God communicates inward grace to the human soul through external signs and

instruments, especially the sacraments, in ways that are perceptible through all the bodily senses

7

(McDannell 1995). During the Eucharist, Catholics feel the wafer on their tongues as they

receive the body of Christ. Catholics understand the oil they feel applied to their foreheads

during the sacrament of Anointing of the Sick to reflect the Holy Spirit’s healing presence.

Catholics touch the ground with their knees while genuflecting to honor the presence of Christ;

with their hands, they make the sign of the cross to recall the death of Jesus; they finger rosary

beads while meditating on scenes and stories from the life, death, and resurrection of Christ.

During the first half of the twentieth century, American Catholics developed a tactily-rich

devotional culture involving the use of holy oil and water, and prayer cards and statues that

might be touched as well as seen (Orsi 1996). The liturgical reforms of the Second Vatican

Council (1962-1965) relegated much of devotional Catholicism to a secondary position as it

emphasized the Eucharist. Marian devotions, which involve tactile practices such as carrying

medallians or figurines, revived in America in the 1980s through the influence of recent

immigrants from Latin America. For some Haitian immigrants who practice both Catholicism

and Vodou in cities like Brooklyn, or Cuban immigrants who combine Catholicism with Santería

in cities such as Miami, the touch of holy water or images—obtained from a shrine pilgrimage or

purchased at a botánica—might evoke reverence both for Catholic saints and African deities

(Orsi 2005; Tweed 1997).

 The religious significance of human sexuality has only begun to receive scholarly

attention (Griffith 2008), although most religions ascribe meanings to the pleasurable tactile

sensations of sexual intercourse. Many Native American traditions have viewed menstruating

women as possessing heightened spiritual powers that could also make their intimate or casual

touch contaminating; most groups approved sex outside marriage or with multiple marriage

partners (Mays 2004). Judaism, Christianity, and Islam all prohibit sexual contact among the

8

unmarried. Members of Catholic religious orders must be celibate—making clerical sexual

abuse charges appear to Catholics doubly problematic; even for married Catholics sexual

intimacy without procreation is proscribed. Sex between marital partners is often viewed

positively, as reflected in the title of one popular evangelical marriage manual: Intended for

Pleasure: Sex Technique and Sexual Fulfillment in Christian Marriage (Wheat & Wheat, 1997).

Married orthodox Jews abstain from sexual intercourse during a woman’s menstrual cycle, but

positively view marital sex at other times as a gift from God that is religiously significant as

representing God’s marriage to his people (Harris 1985). In other religious traditions, for

instance Tantric Hinduism, sexual touch is celebrated as corresponding with penetrating into the

Supreme Consciousness (Skora 2007).

PAIN

 The aspects of human tactile sensation that have elicited the greatest attention from

scholars of American religions are physical pain and efforts to ameliorate it, through divine or

alternative healing. The question that has occupied scholars is how the meanings of pain and

pleasure have changed as technologies made it possible to alleviate some but not all pain. The

body’s ability to sense pain is grounded in touch-stimulated receptor neurons in the skin and

within the body that transmit information to the brain which processes it as pain. The physical

sensation of pain is often associated with mental and emotional states of suffering—fear of

disease, terror induced by torture, or shame of sexual violation. Even as touch between bodies is

reciprocal, the sensation of pain, as Elaine Scarry (1985) notes, is unsharable—it feels

undeniably certain to the person experiencing it, yet cannot be confirmed by anyone else. The

narrative that emerges from research on pain (Glucklich 2001; Curtis 2007) is that prior to (and

beyond) the mid-nineteenth century, Protestant and Catholic clergy in America often identified

9

pain as chastisement for sin or as a means of sharing in the sufferings of Christ. Developments

in anesthesia made freedom from pain seem attainable, yet provoked resistance from those who

worried that artificial insensitivity to pain either violated God’s will or impeded the restoration of

harmony between individuals and nature. As many lay Protestants revolted against Calvinism,

they re-envisioned pain as morally evil, sent by the devil rather than God, and rejected severe

medical regimens in favor of the body’s “natural” restorative powers. Meanwhile, biomedicine

reinterpreted pain not as a spiritual malady the cause of which demands explanation, but merely

as a physical sensation.

 As David Chidester explains (2005, p. 26), Americans came to regard as both physically

beneficial and morally good that which “feels good” or “provides pleasurable sensations along

the tactile register of the body.” Thus, it is out of tactile experience that desires to avoid pain,

achieve pleasure, and satisfy a longing for connection with human or spiritual others constitute a

driving force in American religions, creating a culture that scholars have dubbed “therapeutic”

(Rieff 1966). Scholars might bring into conversation theories that have linked pain-avoidance

and pleasure-seeking with ethical awareness and compassion for others with theories that have

evaluated American therapeutic impulses as tending toward self-absorbed consumerism and

insensitivity to others’ feelings. Two cultural movements that have gained significant popular

followings over the past one-hundred fifty years, divine healing and Complementary and

Alternative Medicine, are founded upon the assumptions that feeling is believing and that which

is effective in relieving pain is morally good. Scholarship might probe the implications of an

assumptive framework that makes efficacy in relieving pain a premium standard for determining

what is real and evaluating ethical meanings. Research might ask whether certain ways of

touching, being touched, or certain types of tactile sensations are more or less communicative or

10

tend more toward empathy or unconcern for others. How does it matter that women and people

of color have played prominent roles in healing movements?

DIVINE HEALING

 Christians have used touch in praying for healing since the first century. European

historians assessed the “royal touch,” or the belief that kings could cure diseases like scrofula

(Bloch 1973). David Edwin Harrell’s study (1975) of healing revivals of the 1940s-50s was one

of the first scholarly treatments of American healing practices. More recent scholarship has

focused on the 1860s-1930s, or offered ethnographic descriptions of contemporary practices.

Scholarship effectively calls attention to the prevalence of tactile practices in healing rituals, but

does less to investigate why this matters. Do rituals do or mean something different depending

on whether or what kind of touch or tactile sensations are involved or who is doing the touching?

What do shifts in tactile practices and meanings ascribed to touch reveal about American

religions? Do experiences of human or divine touch motivate ethical behavior?

 The nineteenth-century Faith Cure and twentieth-century Word of Faith movements (in

common with Mind Cure movements like Christian Science, although the groups disagreed

theologically) embraced an epistemology that mistrusted the senses, especially touch, as

evidence of healing. The “acting faith” model required that believers act upon the Bible’s

promises of healing, if necessary ignoring “sensory knowledge” (Curtis 2007). By contrast, most

American Pentecostal and Charismatic Christians today esteem the sense of touch—more than

sight (sometimes envisioned as the opposite of faith) or medical documentation—as evidencing

healing. Evangelists encourage those receiving prayer to confirm their healings by trying to do

something they could not do before while feeling whether it causes pain.

11

 When a self-conscious divine-healing movement first developed in the mid-nineteenth

century, Protestants, suspicious of Catholic sacramentalism, hesitantly emulated actions

described in the Bible such as anointing and laying hands on the sick, insisting that such

measures were merely ordinances that expressed obedience and encouraged faith rather than

sacraments efficacious in themselves. With the rise of Pentecostalism in the 1900s, a new

language of power led Protestants to envision the anointing of the Holy Spirit as a tangible,

transferable substance communicable through the touch of a hand or an anointed handkerchief,

or through written texts such as a Bible or periodical containing healing promises (Opp 2005). A

small contingent of Pentecostals validated the truth of biblical promises through such tactile

practices as handling poisonous snakes (Orsi 2005). Healing evangelists such as Oral Roberts

spent countless hours laying hands on the sick as they waited in healing lines, or praying for all

the sick present to be healed while they placed their own hands on diseased body parts or on the

chair or television in front of them as a “point of contact” for releasing faith. Roberts claimed to

know that the power of the Lord was present to heal when he felt a sensation of heat and tingling

in his right hand. By contrast, healing evangelist Kathryn Kuhlman refused to lay hands on the

sick, insisting that one could receive a healing touch from the Holy Spirit by sitting in the

anointed atmosphere of her miracle services (Brown 2008). Divine healing practices today have

largely been “democratized,” to borrow sociologist Margaret Poloma’s (2003) term, as lay

Christians envision their own touch as communicating healing power. Vineyard founder John

Wimber encouraged laity to exercise the charismatic gift of the “word of knowledge”—one of

nine gifts of the Holy Spirit enumerated in I Corinthians 12. Significantly, this gift is understood

primarily as providing tactile, rather than verbal, revelation. According to Wimber, Christians

can get a word of knowledge in any one of five ways: one can feel it, know it, read it, see it, or

12

say it. Yet the vast majority of times that Charismatics claim to have a word of knowledge they

feel it as a sympathetic pain in their own bodies.

 Scholars of American religions have not kept pace with participants in theorizing the role

of touch in healing practices. Self-reflective and articulate divine-healing leaders, including the

Catholic Francis MacNutt (1974) and the Protestant Randy Clark (2006) have written extensively

about the role of touch in healing. For MacNutt and Clark, the Holy Spirit’s anointing flows

through the touch of the human hand, causing both the person praying and the person receiving

prayer to feel heat, a gentle current, or more rarely an overpowering electrical force. In

developing the concept of “soaking prayer,” MacNutt adopts the modern analogy of radiation

therapy to argue that the laying on of hands in prayer is cumulative in its benefits as pray-ers

facilitate a transfer of the life of Christ into sick individuals, over time shrinking tumors and

killing germs. Clark uses the term “impartation” to describe the global transference of healing

anointing through touch—spreading revival fires from Argentina (1980s-1990s) to the Toronto

Blessing (1994-2006), to Brazil, the U.S., Mozambique, and dozens of countries.

 Divine healing practices reflect not only a desire to feel pain relief but also a longing to

feel God’s touch. By the late nineteenth century, as science eroded traditional grounds of

religious certainty, people searched for evidence of modern-day divine activity in the physical

world (Mullin 1996). Pentecostals typically place a high value on sensory experiences that

indicate the power, presence, and concern of God—for instance feelings of heat, electricity, or

shaking. God’s touch is perceived as mediated through human touch, perhaps including falling

backwards into the arms of “catchers”—empathetic community members who symbolize, as

Thomas Csordas notes (2002), the body of Christ, when one is “slain” or “rests” in the Spirit. By

contrast, Word-oriented evangelical critics of Pentecostalism consider sensory experience an

13

untrustworthy guide to truth (Hunt et. al. 1997). Assuming that phenomenological similarity

constitutes evidence of ontological equivalence, critics worry that instead of signifying a touch

from God, tactile experiences indicate psychological suggestion or transference of occult power

or imply illicit sexual overtones.

COMPLEMENTARY AND ALTERNATIVE MEDICINE

 Touch-based healing rituals are by no means restricted to Christianity, but date back to

ancient times and can be found in cultures around the world. Anthropologists studying healing

rituals in diverse cultures note the importance of massage, “sucking,” and herbal baths (Katz

1982; Dow 1986; Rasmussen 2006). Scholarship on Complementary and Alternative Medicine

(CAM) has been concerned with describing the nature of touch-based practices and the theories

motivating them; as with other research areas, opportunities exist to probe the varieties of tactile

expressions and sensations and how these matter to understanding American religions. Is touch

experienced differently depending on who does the touching and whether touch is associated

with empathetic intentions to heal or envisioned as connecting individuals with universal energy?

Do and, if so, how do specific tactile practices or experiences motivate ethical behavior?

 Early European immigrants in America often consulted Native American and enslaved

African healers, despite warnings of religious contamination expressed by Christian clergy. As

medical technologies made it possible for Americans to enjoy longer, healthier lives at the

expense of personalized care, healthcare consumers patronized medical doctors to prescribe

medications and perform procedures, while paying alternative practitioners to satisfy their

longing for empathetic, thus therapeutic touch—“touch as not only feeling, but as feeling-with”

(Paterson 2007, p. 13). Although medical doctors today typically spend seven minutes with each

14

patient, CAM appointments often involve thirty to fifty minutes of touch between practitioner

and patient (Lake & Spiegel 2007). Usage rates of touch-oriented alternative therapies remained

relatively constant throughout the twentieth century (estimated by surveys at 34% in 1924 and

1990), but the cultural position of CAM shifted from periphery to center as the holistic

healthcare movement of the 1970s cultivated interest in consumer choice and renewed concern

for “natural” remedies. (Whorton 2002, p. 223).

 As with divine healing, some of the most articulate theorists of touch in CAM are

practitioners. Because Christian clergy have often devalued the human body and its senses,

many Americans of European descent, as historian Robert Fuller argues (2001), have envisioned

God as irrelevant to daily needs—such as healing—and looked elsewhere for therapies,

appropriating resources from Native American, Taoist, Buddhist, Hindu, and diverse

metaphysical traditions that place a higher value on the sensing body. For CAM practitioners,

sensations such as temperature modulations, tingling, or pressure demonstrate the reality of

“subtle” energy undetectable to modern scientific instruments.

 The assumption unifying diverse therapies is the existence of universal life-force or vital

energy—termed qi in traditional Chinese medicine (e.g. acupuncture, qigong, T’ai Chi Ch’uan),

ki in Japanese traditions (e.g. Reiki, shiatsu massage), prana in Ayurvedic medicine (e.g. yoga),

vital force in homeopathy, or Innate Intelligence in chiropractic—that flows through the universe

and permeates the human body (Whorton 2002). Blockages or imbalances in the flow of energy

are believed to cause illness. Healing practices involve opening blockages and restoring

equilibrium in the flow of energy through the body’s energy channels (chakras and

nadis/meridians), by means of direct physical touch and/or manipulation of energy fields by

oneself or others. Yoga presumes that controlled breathing, bodily postures, and meditation

15

withdraw the senses from the everyday world and regulate the flow of prana. In T’ai Chi

Ch’uan, the controlled use of force, in such movements as hitting, lifting, and throwing, is

envisioned as balancing yin and yang and opening the flow of qi. Chiropractic involves manual

spinal manipulations thought to be efficacious because they unblock the flow of Innate

Intelligence. Acupuncture and acupressure involve using needles or human hands to apply

stimulating, but generally painless, touch to an acupoint, which because of the flow of qi, is

envisioned as affecting physically distant bodily organs. The ingestion or external application of

physical substances is thought efficacious in moving energy into proper balance. In

homeopathy, the tactile procedures of grinding, shaking, and diluting plant substances are

believed to unleash the vital force of the plants. In aromatherapy, inhaling or absorbing plant

oils through the skin is thought to infuse the body’s subtle energy system with the essence or

spirit of the plants. Curanderos perform purifications (limpias) in which they pass objects such

as herbs or eggs over the body to absorb negative vibrational energy, or manipulate energy by

administering herbs in teas or baths or transmitting mental vibrations; ritual objects from

Catholicism, such as crucifixes, holy water, incense, or oils, are believed to emit vibrations and

fragrances that touch ambient energy and please the spiritual world, which is envisioned as

possessing sensory capacities (Trotter & Chavira 1997).

 Therapeutic Touch, developed in the 1970s by NYU nursing professor Dolores Krieger

and Theosophist Dora Kunz, has attracted widespread interest (Lippincott Williams & Wilkins,

2003). Despite the name, skin-to-skin contact is incidental. Practitioners—often nurses working

in hospitals—envision themselves as touching and manipulating energy fields. Placing their

hands two to four inches from the patient’s skin and feeling for areas of energy imbalance—

sensed as heat or cold, tingling, or pressure—practitioners use sweeping motions to push energy

16

from congested areas. Practitioners believe that thoughts, emotions, and intuitions—such as

conscious, compassionate intent to heal—touch and direct energy. Similarly, the popular Amish

healer Solomon Wickey touches patients mentally, “sending a coded signal to the body via silent

thought” (Naugle 2005, p. 273). Externally applied qigong therapy (EQT) likewise uses mental

intentions to manipulate qi (Lake & Spiegel 2007).

CONCLUSION

 Scholars of American religions have produced growing literatures exploring tactile

practices related to religious embodiment and ritual and interpretations and relief of pain. As

scholarship exploits the realization that religion is as much about what people experience

through their bodies as what they believe, researchers can draw upon theories of touch as

uniquely providing knowledge about the world and oneself that potentially stimulates ethical

behavior. For students of American religions struggling to contribute to a field that has

generated abundant scholarship, attending to tactility may offer just the right touch of a fresh

mode of handling their subjects.

REFERENCE LIST

Asad, T. Genealogies of Religion: Discipline and Reasons of Power in Christianity and Islam.

Baltimore: Johns Hopkins University Press.

Austin, J. H. (1998) Zen and the Brain: Toward an Understanding of Meditation and

Consciousness. Cambridge, MA: MIT Press.

Barsafou, L. W., Barbey, A. K., Simmons, W. K. & Santos, A. (2005). Embodiment in Religious

Knowledge, Journal of Cognition and Culture 5(1-2), pp. 14-58.

Bell, C. (1992) Ritual Theory, Ritual Practice. New York: Oxford University Press.

17

Bloch, M. L. B. (1973). The Royal Touch: Sacred Monarchy and Scrofula in England and

France. London: Routledge & K. Paul.

Brown, C. G. (2006). From Tent Meetings and Store-Front Healing Rooms to Walmarts and the

Internet: Healing Spaces in the United States, the Americas, and the World, 1906-2006,

Church History, 75(3), pp. 631-47.

 ______ (2008). Healing Words: Narratives of Spiritual Healing and Kathryn Kuhlman’s Uses of

Print Culture, 1947-1976. In: CL Cohen & PS Boyer, eds., Religion and the Culture of

Print in Modern America. Madison: University of Wisconsin Press, 2008.

Chidester, David. (2000). Haptics of the Heart: The Sense of Touch in American Religion and

Culture, Culture and Religion, l(l), pp. 6l-84.

______. (2005). Authentic Fakes: Religion and American Popular Cuiture. Berkeley: University

of California Press.

Chrétien, J. (2004). The Call and the Response, AA Davenport (trans.). New York: Fordham

University Press.

Clark, R. (2006). There is More!: Reclaiming the Power of Impartation. Mechanicsburg, PA:

Global Awakening.

Classen, C. (1993). Worlds of Sense: Exploring the Senses in History and across Cultures.

London: Routledge.

______ (1998). The Color of Angels: Cosmology, Gender, and the Aesthetic Imagination. New

 York: Routledge.

Coakley, S., ed. (1997). Religion and the Body. New York: Cambridge University Press.

Csordas, T. (2002). Body/Meaning/Healing. New York, NY, Palgrave Macmillan.

18

Curtis, H. D. (2007). Faith in the Great Physician: Suffering and Divine Healing in American

Culture, 1860-1900. Baltimore: Johns Hopkins University Press.

Dow, J. (1986). The Shaman's Touch: Otomí Indian Symbolic Healing. Salt Lake City:

University of Utah Press, 1986.

Foerst, A. (1994). God in the Machine: What Robots Teach Us about Humanity and God. New

York: Dutton.

Fuller, R. C. (2001). Spiritual, but not Religious: Understanding Unchurched America. Oxford:

Oxford University Press.

Glucklich, A. (2001). Sacred Pain: Hurting the Body for the Sake of the Soul. New York: Oxford

University Press.

Griffith, R. M. (2008). The Religious Encounters of Alfred C. Kinsey, Journal of American

History, 95(2): pp. 349-77.

Harrell, D. E. (1975). All Things Are Possible: The Healing and Charismatic Revivals in Modern

America. Bloomington: Indiana University Press.

Harris, L. (1985). Holy Days: The World of a Hasidic Family. New York: Simon & Schuster.

Holler, L. (2002). Erotic Morality: The Role of Touch in Moral Agency. New Brunswick, NJ:

Rutgers University Press.

Hunt, S., Hamilton, M. & Walter, T. (1997). Charismatic Christianity: Sociological

Perspectives. New York: St. Martin's Press.

Irigaray, L. (1993). An Ethics of Sexual Difference. Ithaca, NY: Cornell University Press.

James, L. (2004). Senses and Sensibility in Byzantium, Art History, 27(4), pp. 522-37.

Katz, R. (1982). Boiling Energy: Community Healing among the Kalahari Kung. Cambridge:

Harvard University Press.

19

Lake, J. & Spiegel, D. (2007). Complementary and Alternative Treatments in Mental Health

Care. Washington, DC: American Psychiatric Publications.

Lévinas, E. (1987). Language and Proximity. In: A Lingis (trans.), Collected Philosophical

Papers. Boston: Kluwer Academic.

Lippincott Williams & Wilkins. (2003). Nurse's Handbook of Alternative & Complementary

Therapies. Philadelphia: Lippincott Williams & Wilkins.

MacNutt, F. (1974). Healing. Notre Dame, IN: Ave Maria Press.

Maffly-Kipp, L. F., Schmidt, L. E. & Valeri, M. R. (2006). Practicing Protestants: Histories of

Christian Life in America, 1630-1965. Baltimore: Johns Hopkins University Press.

Manning, E. (2007). Politics of Touch: Sense, Movement, Sovereignty. Minneapolis: University

of Minnesota Press.

Mays, D. (2004). Women in Early America: Struggle, Survival, and Freedom in a New World.

Santa Barbara, CA: ABC-CLIO.

McDannell, C. (1995). Material Christianity: Religion and Popular Culture in America. New

Haven: Yale University Press.

______, ed. (2002). Religions of the United States in Practice, vol. 2. Princeton, NJ: Princeton

University Press.

Merleau-Ponty, M. (1962). The Phenomenology of Perception, trans. C Smith. London:

Roudedge & K. Paul.

Mullin, R. B. (1996). Miracles and the Modern Religious Imagination. New Haven: Yale

University Press.

Naisbitt, J. (1982). Megatrends: Ten New Directions Transforming Our Lives. New York:

Warner Books.

20

Naugle, J. (2005). Solomon's Touch: The Life and Work of Solomon J. Wickey. Bloomington, IN:

AuthorHouse.

Opp, J. W. (2005). The Lord for the Body: Religion, Medicine, and Protestant Faith Healing in

Canada, 1880-1930. Ithaca, NY: McGill-Queen's University Press.

Orsi, R. A. (1996). Thank You, St. Jude: Women's Devotion to the Patron Saint of Hopeless

Causes. New Haven: Yale University Press.

______ (2005). Between Heaven and Earth: The Religious Worlds People Make and the

Scholars Who Study Them. Princeton, NJ: Princeton University Press.

Pallasmaa, J. (1996). The Eyes of the Skin: Architecture and the Senses. London: Academy

Editions.

Paterson, M. (2007). The Senses of Touch: Haptics, Affects, and Technologies. New York: Berg.

Poloma, M. M. (2003). Main Street Mystics: The Toronto Blessing and Reviving Pentecostalism.

Walnut Creek, CA: AltaMira Press.

Rasmussen, S. J. (2006). Those Who Touch: Tuareg Medicine Women in Anthropological

Perspective. DeKalb: Northern Illinois University Press.

Rieff, P. (1966). The Triumph of the Therapeutic: Uses of Faith after Freud. New York: Harper

& Row.

 Scarry, E. (1985). The Body in Pain: The Making and Unmaking of the World. New York:

Oxford University Press.

Schechner, R. (2003). Performance Theory. New York: Routledge.

Schmidt, L. E. (2000). Hearing Things: Religion, Illusion, and the American Enlightenment.

Cambridge: Harvard University Press.

21

Skora, J. M. (2007). The Pulsating Heart and its Divine Sense Energies: Body and Touch in

Abhinavagupta's Trika Śaivism, Numen, 54(4), pp. 420-58.

Smick, R. (2003). Touch in the Hypnerotomachia Poliphili: The Sensual Ethics of Architecture.

In: ED Harvey, Sensible Flesh: On Touch in Early Modern Culture. Philadelphia:

University of Pennsylvania Press.

Smith, M. (2006). How Race is Made: Slavery, Segregation, and the Senses. Chapel Hill:

University of North Carolina Press, 2006.

Sullivan, L. E. (1990). Body Works: Knowledge of the Body in the Study of Religion, History of

Religions 30(l), pp. 86-99.

Synnott, A.. (1991). Puzzling over the Senses: From Plato to Marx. In: D Howes (ed.), The

Varieties of Sensory Experience: A Sourcebook in the Anthropology of the Senses.

Toronto: University of Toronto Press.

Trotter, R. T. & Chavira, J. A. (1997). Curanderismo: Mexican American Folk Healing. Athens:

University of Georgia Press.

Tweed, T. A. (1997). Our Lady of the Exile: Diasporic Religion at a Cuban Catholic Shrine in

Miami. New York: Oxford University Press.

Verrips, J. (2002). “Haptic” Screens and Our “Corporeal Eye,” Etnofoor, 15(1/2), pp. 21-47.

Wheat, E. & Wheat, G. (1977; 1997). Intended for Pleasure. Third.edition. Grand Rapids, MI:

Revell.

Whorton, J. C. (2002). Nature Cures: The History of Alternative Medicine in America. New

York: Oxford University Press.

Wyschograd, E. (1980). Doing Before Hearing: On the Primacy of Touch. In: F Laruelle (ed.),

Textes Pour Emmanuel Lévinas. Paris: J.-M. Place.

http://web.ebscohost.com/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie43%2fN6rOPfgeyk44Dt6fJYr6etSbalsEiurp5JrrCxT7imrzi%2fw6SM8Nfsi9%2fZ8oHt5Od8u6e2SbCotUq1rrM%2b6tfsf7vb7D7i2LuK5N6kjN%2fdu1nMnN%2bGu7fSZL%2bmrkivrLFKtK21PuTl8IXf6rt%2b8%2bLqjOPu8gAA&hid=107�
http://web.ebscohost.com/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie43%2fN6rOPfgeyk44Dt6fJYr6etSbalsEiurp5JrrCxT7imrzi%2fw6SM8Nfsi9%2fZ8oHt5Od8u6e2SbCotUq1rrM%2b6tfsf7vb7D7i2LuK5N6kjN%2fdu1nMnN%2bGu7fSZL%2bmrkivrLFKtK21PuTl8IXf6rt%2b8%2bLqjOPu8gAA&hid=107�

