[bookmark: _GoBack]RS 150: World Religions
California State University, Northridge
MW 9:30-10:45 SH 342	13506	 Spring 2015

Instructor: Brian Clearwater
brian.clearwater@csun.edu				Office SN 419
818-677-6878						Hours: Mondays 12:45-1:45 pm
								Wed. 3:30-5:00 pm

Course Description
Study of selected major world religions, with emphasis on tribal religions and the historic international faiths of Asia and the Near East. Investigates rituals, ethics, institutional structures and the cultural ethos of religions, as well as their myths, doctrines and sacred texts. (Available for General Education, Comparative Cultural Studies.)

Student Learning Objectives for World Religions 150:
1. Think empathetically and critically about conflicting religious claims.
2. Acquire knowledge of the history and culture of more than one major religious tradition.
3. Become familiar with the broad outlines of several world religions that continue to shape major civilizations and which have important influences on the culture of Southern California.
4. Grasp the phenomenological approach (as exemplified in the textbook) to the study of religion and culture through the study of clear descriptions and sympathetic insights into the religion of others.
5. Become a more proficient and critical reader through careful study and discussion of a masterfully written survey of selected world religions.

General Education Student Learning Outcomes:

Comparative Cultural Studies/ Gender, Race, Class, Ethnicity Studies and Foreign Languages
Goal: Students will understand the diversity and multiplicity of cultural forces that shape the world through the study of cultures, gender, sexuality, race, religion, class, ethnicities and languages with special focus on the contributions, differences, and global perspectives of diverse cultures and societies.
Students will:
1. Describe and compare different cultures;
2. Explain how various cultures contribute to the development of our multicultural world; 3. Describe and explain how race, ethnicity, class, gender, religion , sexuality and other
markers of social identity impact life experiences and social relations;
4. Analyze and explain the deleterious impact and the privileges sustained by racism,
sexism, ethnocentrism, classism, homophobia, religious intolerance or stereotyping
on all sectors of society;
5. Demonstrate linguistic and cultural proficiency in a language other than English.

Course text:
Invitation to World Religions, by Jeffrey Brodd, et al.
Essays and Articles available on Moodle

Course Requirements
Grading:
Class Attendance and Participation	20%
Quizzes (3)				15%
Mid-Term Exam			20%
Annotated Bibliography		10%
Site visit to a place of worship	10%
Final Exam				25%

92-100 = A		78-79 = C+
90-91 = A-		72-77 = C
88-89 = B+		70-71 = C-
82-88 = B		60-69 = D
80-81 = B- 		Below 60 = F

Quizzes will be administered 3 times throughout the semester at the beginning of class. You may make-up quizzes that you fail. You are required to come to class and arrive on time. In general you are required to complete the reading before class. Quizzes will reflect this expectation.
Midterm and Final Exams will be multiple choice and essay questions.
Class attendance and active participation: I highly value your verbal participation in the classroom. Getting better at articulating your thoughts through speech is one of the missions of the university and will provide a substantial portion of your grade in this class.
Annotated Bibliography: During the course of the semester, gather 10 news articles that relate to world religions. Summarize each article and assemble them together into one document arranged alphabetically by author’s last name. This will give you a basis to evaluate how religion is portrayed in the media and also for comparison between the traditions we will study.
Final Exam: Wednesday May 13 – 8:00–10:00 am

Other Requirements:
Respectful behavior towards yourself and others during all class-related activities. Course material will range over contentious topics over which there is wide disagreement in our society. It is imperative that we create a non-judgmental space in which to discuss and explore those topics that are also of great importance in an atmosphere of intellectual freedom without disrespecting others. You will be expected to engage in collegial debate with your instructor and peers without getting personal. We will have disagreements; you will be taught new tools to compare ideas but will never be told what to believe.
This also requires the respectful use of devices in the classroom. You are welcome to have course materials open on your tablet or phone during class discussions, or to take notes on your laptop, but do not engage in any other online communications/activities during class time as this will negatively impact your participation grade and distract your classmates.

Course schedule:
Week 1:	
Jan. 21	What is Religion?

Week 2:	The study of religion
Jan. 26	Film: “A Personal Philosophy” with Huston Smith, Bill Moyers
Jan. 28	Brodd, Ch. 1

Week 3:	Indigenous Religions of North America
Feb. 2	Brodd, Ch. 2 pp. 29-41
Feb. 4	Brodd, Ch. 2 pp. 42-51

Week 4:	Native American Spirituality
Feb. 9	Lee Irwin, “Freedom, Law, and Prophecy” in Moodle
Feb. 11	Joel Martin, “The Land Looks After Us”
	
Week 5:	Indigenous Religions of Africa
Feb. 16	Brodd, Ch. 3 pp. 55-66
Feb. 18		Brodd, Ch. 3 pp. 67-79(Quiz 1)

Week 6:	Hinduism
Feb. 23	Brodd, Ch. 4 pp. 83-105
Feb. 25	Brodd, Ch. 4 pp. 106-116

Week 7:	Hindiusm Buddhism
Mar. 2	Brodd, Ch. 4 pp. 117-139
Mar. 4	Brodd, Ch. 5 pp. 145-165

Week 8:	Buddhism
Mar. 9	Midterm Due on Moodle
Brodd, Ch. 5 pp. 166-187
Mar. 11	Brodd, Ch. 5 pp. 187-206

Week 9:	Sikhism
Mar. 16		Brodd, Ch. 7 pp. 237-252
Mar. 18		Brodd, Ch. 7 pp. 253-259

Week 10:	Chinese Religions
Mar. 23		Brodd, Ch. 8 pp. 263-290
Mar. 25	Brodd, Ch. 8 pp. 291-310 (Quiz 2)

Week 11:	Judaism
Mar. 30	Brodd, Ch. 10 pp. 341-376
Apr. 1	Brodd, Ch. 8 pp. 377-395

Apr. 6-11	Spring Break
	
Week 12:	Christianity
Apr. 13	Brodd, Ch. 11 pp. 401-429
Apr. 15	Chapter 10, pp. 430-453 (Quiz 3)

Week 13:	Islam
Apr. 20	Brodd, Ch. 12 pp.459-483
Apr. 22	Brodd, Ch. 12 pp.484-495

Week 14:	Islam
Apr. 27	Brodd, Ch. 12 pp.496-510
Apr. 29	Reading TBA

Week 15	New Religious Movements
May 4	Brodd, Ch. 13 pp. 515-552
May 6	Review
	

May 11	Final Exam 3:00–5:00 pm

SITE VISIT GUIDE TO A PLACE OF WORSHIP

At each place you visit during the semester, observe/participate during the service and write a 1-2 page summary and response. (DUE MAY 1, 2015):
Use the tools you have gained in class to look for myth, ritual, sacred space, images of the sacred, and cultural differences.

Hinduism: Venkateswara Temple
 1600 Las Virgines Canyon Road
 Calabasas, Ca.

 Hindu Temple Society
 18700 Roscoe Blvd.
 Northridge

 Hindu Temple and Indian Cultural Center
 21213 Devonshire Blvd.
 Chatsworth

Buddhism: Hsi Lai Buddhist Temple
 3456 Glenmark Drive
 Hacienda Heights, Ca

 West Los Angeles Buddhist Church
 2003 Corinth Avenue
 West L.A.

 Wat Thai Temple
 Corner of Coldwater Canyon and Roscoe Blvd.

Judaism: Stephen S. Wise Reform Temple
 15500 Stephen Wise Dr. (Mulholland and 405)
 Los Angeles

 Valley Beth Shalom Temple
 15739 Ventura Blvd,
 Encino

 Sinai Temple
 10400 Wilshire Blvd, West L.A.

Christianity: Our Lady of Lourdes Church
 18405 Superior Street, Northridge
Our Lady of Peace Catholic Church
 15444 Nordhoff Street
 Northridge

 St. Sophia Greek Orthodox Church
 1324 South Normandie
 Los Angeles

 Any Calvary Chapel or Pentecostal Church

Islam: The Islamic Center of Granada Hills
 11439 Encino Ave. (corner of Encino and Rinaldi)
 Granada Hills

 The Islamic Center of Southern California
 434 South Vermont Avenue
 Los Angeles

Please note: For all visits, please wear regular ‘church’ clothing (Hindu temple: clothes comfortable to sit on the floor, if need be). For Islamic centers or mosque, women need to wear loose pants or full skirt and bring a large scarf for head covering. Please bring at least one dollar to all sites as an offering.

1

