 SEQ CHAPTER \h \r 1
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

 Fall 2016/RS 395: Theory and Method in the Study of Religions: “On the Shoulders of Giants”

The questions that we ask religious texts and traditions shape the answers that we find. The methods we employ shape the data we study. The theoretical assumptions we test shape the conclusions we make. It is not possible to “let the texts and traditions speak to you” because the very nature of cognition predetermines the inquiry according to the conscious or unconscious thinking of the investigator. Therefore in the investigation of the cultural complexes, religious texts and traditions we need to recognize and make explicit these implicit assumptions. Our thinking must become conscious. We all have “glasses on” and we must take them off and examine them. In order to do this we must also examine the “glasses” of the giants: the proponents of theories, the methods they created, and their contextual applications. This examination will consist of the following steps. The theory & method of a classic theorist will be discussed, distilled and applied to a religious tradition of the student’s choosing. The student’s chosen religious tradition will remain consistent throughout the semester. By using various classic “glasses” to look at the consistent religious tradition a body of interpretation will be amassed. This in turn will allow understanding of the classic theories & methods as well as the religious tradition. The student’s own “glasses” will then be delineated. This will allow the student to create theory and develop the method to apply it to their religious tradition. Finally the student having amassed a body of interpretation and theoretical application will be able to hypothesize a definition of religion. Therefore the student will have gained the ability to distill and apply classic theory & methods, create theory & method and apply it and further to hypothesize and delineate a definition of religion. This will serve as a strong foundation in the academic study of religion and be useful in other disciplines that critically interpret data.
COURSE REQUIREMENTS:

CLASS WORK-- PREPARATION, PUNCTUALITY, ATTENDANCE [all absence must be legitimized with “proof”], 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 =25%

APPLICATIONS-- THE CLASSIC THEORY & METHOD WILL BE DISTILLED AND APPLIED TO THE STUDENT’S CHOSEN RELIGIOUS TRADITION (This tradition will remain consistent in all applications). THIS APPLICATION WILL BE DUE THE WEEK FOLLOWING THE DISCUSSION OF THE CLASSIC THEORIST ONLY (Late applications will NOT be accepted). OF THE ELEVEN POSSIBLE APPLICATIONS AT LEAST FOUR ARE REQUIRED (These grades will remain part of the calculation of the total class grade).=25%

PAPER [15+ PAGES] THE PAPER COMBINES THREE PARTS: The 1st PART REWRITES AND POLISHES THE (at least) FOUR APPLICATIONS OF THE CLASSIC THEORISTS TO THE STUENT’S RELIGIOUS TRADITION (These rewritten applications are figured into the paper grade). THE 2ND PART PRESENTS THE STUDENT’S ORIGINAL THEORY AND THEIR METHOD OF APPLICATON. THIS ORIGINAL THEORY AND METHOD WILL BE APPLIED TO THE STUDENT’S RELIGIOUS TRADITION. THE 3RD PART IS THE DELINEATION OF THE STUDENT’S DEFINITION OF RELIGION. =50%

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 STATEMENT

GRADING -- THE ABOVE REQUIREMENTS COMBINE TO FORM THE GRADE. PLUS + / - MINUS GRADING WILL BE USED. CR/NC GRADING MUST BE DISCUSSED.

RS 395 Student Learning Outcomes: [objectives met by]
1. Students become familiar with history of interpretation and its methodological problems in the quest for an “objective” and descriptive or etic study of religion. [classwork, weekly application and paper]
2. Students will learn to use basic interpretive models from the social sciences, feminist analysis, and postcolonial studies to analyze culture and social structure as they pertain to religious phenomena. [lectures, weekly applications and paper]
3. Students should recognize and critique major theorists and their contributions to the study of religion while developing their capacity to select an appropriate model to analyze a specific religious text, ritual, or community. [weekly assignments and paper]
4. Students shall critically assess the possible reasons religions change over time. [classwork and lectures]
5. Students are able to use basic insights from Conceptual Metaphor Theory to interpret specific religious texts. [paper]
READING REQUIREMENTS:
INTRODUCING RELIGION: READINGS FROM THE CLASSIC THEORISTS edited by Daniel L. Pals (Oxford Univ. Press)
[ISBN: 978-0-19-518149-4 only !] ALL ASSIGNED READINGS ARE FROM THIS TEXT

 1 SEPT Introduction to the course Student response (do NOT read preface and introduction)
 8 Classic Theory & Method of Edward Burnett Tyler (pp. 1-35)

15 Classic Theory & Method of James George Frazier (pp. 37-70)
 *** Application of Tyler due

22 Classic Theory & Method of Emile Durkheim (pp. 99-142) *******PAPER ASSIGNED
 *** Application of Frazier due

29 Classic Theory & Method of Sigmund Freud and Karl Marx (pp. 71-97 and 143-170)

 *** Application of Durkheim due

 6 OCT Classic Theory & Method of William James (pp.171-203)

 *** Applications of Freud and Marx due

13 Classic Theory & Method of Rudolph Otto (pp. 205-235)

 *** Application of James due

20 Classic Theory & Method of Max Weber (237-270) ******* PAPER DUE IN CLASS
 *** Application of Otto due
27 Classic Theory & Method of Edward Evan Evans-Pritchard and Clifford Geertz (pp. 309-340 and 341-372)

 *** Application of Weber due

 3 NOV Classic Theory & Method of Mircea Eliade (pp. 271-308)

 *** Applications of Evans-Pritchard and Geertz due

 10 Classic Theories & Methods in comparison

 *** Application of Eliade due

17 Classic Theories & Methods in comparison ******* FINAL REWRITES DUES IN CLASS
24 Thanksgiving
 1 DEC Classic Theories & Methods in comparison
 8 Classic Theories & Methods in comparison with student Theories & Methods/Religion defined
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.

