DR. LAM-EASTON DEPARTMENT OF RELIGIOUS STUDIES, CSUN

677-3396/SN 227 OFFICE HOURS: TUES/THURS: 11:15-12:15 & 3:20-3:50 linda.lam.easton@csun.edu

RS310: RELIGION AND LITERATURE Spring 2016
THIS COURSE SEEKS TO EXPLORE HOW THE INTIMATE RELATIONSHIP BETWEEN HUMAN AND DIVINE, AS EXPRESSED IN THE POETRY OF PERSONAL COMMUNICATION, IS TRANSFORMED INTO A COSMIC RELATIONSHIP OR SPIRITUAL UNION. THIS RELIGIOUS PRACTICE OF TRANSFORMATION FROM INTIMATE TO COSMIC RELATIONSHIP IS THE GOAL REFLECTED IN POETIC EXPRESSION. THE COMMUNICATION IS IN THE FIRST PERSON USING DIRECT SPEECH. THE HUMAN FIGURE, AND MORE RARELY THE DIVINE FIGURE, ENGAGES IN AN INTIMATE CONVERSATION. RELATIONSHIPS OF THE FIGURES IN PERSONAL COMMUNICATION SHOW SPIRITUAL KINSHIP INCLUDING: CHILD AND MOTHER OR FATHER, WIFE AND HUSBAND, BELOVED AND LOVER, WORSHIPER AND WORSHIPED, self AND SELF. COMPARATIVE MODELS OF THE DIVINE AND HUMAN FIGURES IN RELATIONSHIP INCLUDE: PERSONALITY, GENDER, PHYSICAL ATTRIBUTES, ACTIONS, THE NATURE OF THE COMMUNICATION, AND GOALS. COMPARING THESE HUMAN AND DIVINE FIGURES WILL BE ACCOMPLISHED BY THE APPLICATION AND MODIFICATION OF STUDENT GENERATED FIGURE MODELS BASED ON THE ESSENTIAL ELEMENTS OF PRIMARY TEXTS. THROUGH FIGURE AND RELATIONSHIP ANALYSIS THE COURSE SEEKS TO DISCOVER FUNDAMENTAL MODELS IN THE UNDERSTANDING OF HUMANITY AND DIVINITY, THEREBY SHOWING CULTURAL SPECIFICITY. IT SEEKS AS WELL TO UNDERSTAND THE MODELS IN WHICH GLOBAL CULTURES CONCEPTUALIZE HUMANITY, DIVINITY AND THE RELATIONSHIP OF PERSONAL COMMUNICATION. THIS COURSE SEEKS AS WELL TO EXPLORE THE RELATIONSHIP BETWEEN RELIGION AND LITERATURE, GLOBALLY A "SEAMLESS WEB" THAT DEFIES THE WESTERN CATEGORICAL DISTINCTIONS OF "RELIGION" AND "LITERATURE". IN THIS COURSE WE WILL INVESTIGATE THE NATURE OF THIS "WEB" AND ATTEMPT AN UNDERSTANDING OF THE COMPLEX RELATIONSHIPS INVOLVED. THIS INTRODUCTION SERVES TO INDUCE CURIOSITY FOR SUBSEQUENT IN-DEPTH STUDY. THE THEORIES AND METHODS OF COMPARISON AND INTERPRETATION, WHICH CAN BE APPLIED TO OTHER STUDIES AND DISCIPLINES, WILL BE EXPLORED AS THE PRIMARY SKILLS OF CREATIVE LEARNING.

COURSE REQUIREMENTS:

CLASS WORK-- PREPARATION, PUNCTUALITY, ATTENDANCE, DISCUSSION, ARGUMENT, AND INTERPRETATION ARE A SIGNIFICANT PART OF THE GRADE. Grades will be recorded after each weekly class. Mere attendance is NOT sufficient. “Preparation, Punctuality, etc.” [as above] are required for a weekly class grade. MID-TERM EXAM QUIZZES =40%
MODELS-- MODELS OF INTERPRETATION AND COMPARISON WILL BE COLLECTED IN EACH CLASS. = 10%
STUDENTS TEACHING -- RESPONSIBILITY TO CHOSE THE PRIMARY TEXT AND TO FOCUS CLASS DISCUSSION. EACH STUDENT IN TURN WILL BE RESPONSIBLE FOR THE ASSIGNMENT OF A TOPIC OR PROBLEM FOR DISCUSSION FROM A PRIMARY TEXT. CLASS WILL BE FOCUSED BY THIS TEACHER AND WILL INCLUDE COMPARISON WITH THE PREVIOUS ELEMENTS IN THE MODEL AND INCORPORATION OF THE NEW ELEMENTS INTO THE MODEL. =10%
PAPER -- [10-15 PAGES] IN WHICH THE ANALYSIS OF THE FIGURES & METHODS OF COMPARISON APPLIED IN CLASS ARE PUT TO WORK. (LATE PAPERS ARE NOT POSSIBLE) =40%
ALL ELECTRONIC DEVICES MUST BE SILENT AND OUT OF SIGHT/REACH BEFORE ENTERING THE CLASSROOM. ANY VIOLATION WILL SERIOUSLY AFFECT YOUR GRADE.
ACADEMIC DISHONESTY: ABIDE BY UNIVERSITY CATALOGUE
GRADING -- THE ABOVE REQUIREMENTS COMBINE TO FORM THE GRADE. PLUS + / - MINUS GRADING WILL BE USED. CR/NC GRADING MUST BE DISCUSSED.

READING REQUIREMENTS:
SPEAKING OF SIVA TRANSLATED BY A.K. RAMANUJAN [ISBN 9780140442700 only!]
WOMEN IN PRAISE OF THE SACRED: 43 CENTURIES OF SPIRITUAL POETRY BY WOMEN EDITED BY JANE HIRSHFIELD [ISBN 9780060925765 only!]

28 JAN.. INTRODUCTION TO THE COURSE STUDENT RESPONSE

 INTRODUCTION TO THE THEORIES, METHODS AND PROBLEMS

READ ENTIRE SPEAKING OF SIVA FOR SUBSEQUENT DISCUSSION BY THE 4TH

SPECIFIC FOCUS PAGES WILL BE ASSIGNED CLASS BY CLASS

 4 FEB INITIAL REACTIONS AND PROBLEMS

COMPARE HUMAN FIGURES
 11 COMPARE DIVINE FIGURES

COMPARE HUMAN/DIVINE RELATIONSHIPS

18

MODELS OF DIVINE AND HUMAN FIGURES IN RELATIONSHIPS ** PAPER ASSIGNED
 COMPARE TRANSFORMATION IN FIGURES

88
25
MODELS- STUDENT THEORIES
 COMPARISON OF TEXTS, MODELS AND THEORIES

READ ENTIRE WOMEN IN PRAISE OF THE SACRED BY THE 3RD

SPECIFIC FOCUS WILL BE ASSIGNED CLASS BY CLASS

(BE PREPARED TO USE THE OTHER TEXT)
 3 MAR INITIAL REACTIONS AND PROBLEMS ****IN CLASS MIDTERM

 COMPARE HUMAN FIGURES

 10 COMPARISON OF TEXTS, MODELS AND THEORIES

 COMPARE DIVINE FIGURES
17 MODELS-STUDENT THEORIES ****PAPER DUE IN CLASS
 COMPARE HUMAN/DIVINE RELATIONSHIPS

31 CESAR CHAVEZ DAY

READ PRIMARY TEXTS CHOSEN BY THE STUDENT TEACHERS

 7 STUDENT TEACHING

 14 STUDENT TEACHING
 21 STUDENT TEACHING

28 STUDENT TEACHING ***** FINAL REWRITES OF PAPER DUE IN CLASS
 5 MAY STUDENT TEACHING
12 FINAL COMPARISONS AND FORMULATIONS
RS SLOs: [objectives met by….]

1. Students will demonstrate familiarity with the elementary terms, tools and usages of at least one contemporary theory of literary interpretation. [classwork, workbooks, paper]
2. Students will be able to discern how a religious tradition, or a lack of one, affects an author’s understanding of human existence. [classwork, reading and research, paper]
3. Students will define the concepts of "religion" and "religious" as they particularly apply to literature. [weekly assignments, classwork, paper]
4. Students will articulate the influence of diverse religious values, myths, stories and beliefs on literary expressions, such as sagas, novels, poems, short stories, plays and sacred texts. [classwork, weekly assignments, workbooks, paper]
5. Students will express awareness of how translation is invariably an interpretation, and how translations/interpretations affect readers’ understanding of a literary work as well as its potential religious impact; [classwork, weekly assignments, paper]
6. Students will understand how various literary portrayals of awesome or extraordinary experiences such as ecstasy, mental suffering, loss of faith, emergence of faith, transcendent courage, and paralyzing fear, may be understood as expressions of diverse religious traditions. [lectures, classwork, paper]
G.E SLOs: Arts and Humanities
Goal: Students will understand the rich history and diversity of human knowledge, discourse and achievements of their own and other cultures as they are expressed in the arts, literatures, religions, and philosophy.

Student Learning Outcomes

Students will:

1. Explain and reflect critically upon the human search for meaning, values, discourse and expression in one or more eras/stylistic periods or cultures;

2. Analyze, interpret, and reflect critically upon ideas of value, meaning, discourse and expression from a variety of perspectives from the arts and/or humanities;

3. Produce work/works of art that communicate to a diverse audience through a demonstrated understanding and fluency of expressive forms;

4. Demonstrate ability to engage and reflect upon their intellectual and creative development within the arts and humanities;

5. Use appropriate critical vocabulary to describe and analyze works of artistic expression, literature, philosophy, or religion and a comprehension of the historical context within which a body of work was created or a tradition emerged;

6. Describe and explain the historical and/or cultural context within which a body of work was created or a tradition emerged.
Why Consider a Religious Studies Major, Double Major, or Minor?
Most students enjoy Religious Studies courses but wonder what they can do with a degree in Religious Studies. Here are some answers.

1. Go to graduate school, including Law School and Medical School.

2. Learn important skills sought after by employers.

3. Teach a variety of topics in the humanities and social sciences.

4. Human Resources, Social Service, Law Enforcement, Ministry.

5. Gain personal insight and knowledge to last a life time.

Come to my office hour and learn more about Religious Studies or contact the Department Chair, Dr. Rick Talbott at ex. 2741.
