CLARKSON UNIVERSITY

Department of Humanities and Social Sciences
PHIL 310: World Religions and Contemporary Issues

MW: 9:30-10:45, TAC 166
Instructor: Dr. Bill Vitek

E-mail: Vitek@clarkson.edu

Office: Snell 271

Office Phone: 268-4424

Office Hours: Office Hours: MW: 11-12

T: 10-12, 3-5

COURSE DESCRIPTION

Around the world today, and in nearly every culture identified and studied by anthropologists, religion plays a central role in the lives of individuals, families, societies, and even governments. While these religious systems and doctrines differ in their details, all of them provide a framework for understanding the origins and construction of the world, for governing our relationships with others, and—in most cases—for defining a relationship between humans and a higher power. The course will explore a number of world religions, including Indigenous, Hinduism, Judaism, Buddhism, Taoism, Confucianism, Christianity, and Islam. Students will come to understand the basic history, terms, rituals, and customs of these religions. We will consider where these religious traditions overlap and where they diverge. And we will explore the social and cultural effects these religions have had on the people and regions where they have thrived.
The course will also consider a number of contemporary moral issues from the standpoint of these religious traditions—including environmental ethics and economic justice, war and capital punishment, abortion and euthanasia, gender and sexual orientation, and a contemporary critique of religion itself. We will have the opportunity to debate these issues.
The course is designed to broaden our awareness of, and respect for, alternative religious perspectives, and to understand how these differing religious views exert a powerful influence on their adherents. The course also offers a religious approach to addressing moral issues.

The course will include frequent lectures by, and participation with, local clergy and representatives of the major faiths.
Course Objectives:

· Highlight some of the principles and concepts of the world’s major religions.

· Demonstrate the complexity of moral issues.
· Provide students with a historical understanding of religious and moral issues.

Course Outcomes:

By the end of the course students should be able to:

· Articulate their own moral principles in relationship to the world’s major religions.
· Understand the history of religious thought.
· Think and write reasonably and thoughtfully about complex moral issues.
Course Texts:
1) The World's Religions: Our Great Wisdom Traditions, by Houston Smith (S)
2) Anthology of World Scriptures, by Robert Van Voorst (V)
3) The Great Transformation: The Beginning of our Religious Traditions, by Karen Armstrong (A)
3) The End of Faith: Religion, Terror, and the Future of Reason, by Sam Harris (Harris)
REQUIREMENTS: Ten 2 page journals (20%); three 900-1000 word reader-response essays (35%); midterm exam (20%); final exam or final paper (25%).
TENTATIVE SYLLABUS
Jan
12 M
Introductions

14 W
Primal Religions: S 365-383
19 M
Primal Religions: “The Woman Who Married a Bear” (handout); Mohawk creation story (Blackboard)
21 W
Primal Religions Guest Speaker

26 M
Axial Age: Armstrong, xv-xxii and 1-30
28 W
Hinduism: Armstrong, 91-100, 147-163, 225-236, 276-290

Feb
02 M
Hinduism: Smith, 12-77; Van Voorst, 21-61
04 W
Hinduism Guest Speaker

09 M
Buddhism: Armstrong, 326-342, 364-372, 424-437
11 W
Buddhism Guest Speaker

16 M
Buddhism: Smith: 82-153, Van Voorst, 92-108

18 W
Confucianism/Taoism: Armstrong, 30-42, 80-91, 134-146, 173-185

23 M
Confucianism/Taoism: Armstrong, 236-251, 315-326, 343-364, 394-414
25 W
Confucianism: Smith, 154-195; Van Voorst, 138-161
Mar
02 M
Taoism: Smith, 196-220; Van Voorst, 162-180

04 W
Taoism or Confucianism Guest Speaker
09 M
Midterm Exam
11 W
Judaism: Armstrong, 42-56, 71-80, 101-119, 185-216, 251-261, 290-295

23 M
Judaism: Smith, 271-316; Van Voorst, 205-226
25 W
Judaism Guest Speaker
30 M
Christianity: Smith, 317-364, Van Voorst, 250-274

Apr
01 W
Christianity Guest Speaker
06 M
Islam Guest Speaker
08 W
Islam: Smith, 221-270; Van Voorst, 289-326
13 M
Harris: Chapters 1-2
15 W
Harris, Chapters 3-5

20 M
Harris, Chapters 6-end

22 W
Armstrong, 438-476
Due Dates
Response Paper #1 (10%): Due no later than Wednesday, February 18th

Response Paper #2 (10%): Due no later than Monday, March 30th
Response Paper #3 (15%): Due no later than Wednesday, April 22nd

Final Paper Due: Wednesday, April 29th
PHIL 310
REQUIREMENTS AND COURSE POLICIES

Please read this document carefully. Failure to read this document does not constitute a valid excuse for missed deadlines or misunderstandings about course requirements.

GRADING: The grading system is based on a 100 point scale. At the end of the semester your individual grades are totaled, with points added for high quality journals and class participation, and points subtracted for unexcused absences. The grading is as follows: A: 94-100; B+: 88‑93; B: 80‑87; C+: 75‑79; C: 70‑74; D+: 66‑69: D: 61‑65; F: 60 and below.
ATTENDANCE POLICY: Attendance is expected and required. Two unexcused absences are permitted. Thereafter each unexcused absence counts for one point off of your final grade. Excused absences must be properly documented. Absences are likewise awarded for unacceptable classroom behavior, including sleeping, inappropriate talking, texting, doing other work, and general lack of preparation.

NOTE: The use of cell phones or computers, unless discussed in advanced with me, is not permitted during class. Both are distracting to the user, fellow students, and to the overall function and success of the class. Neither is to be used, switched on or visible during class. An absence will be awarded for each violation.

PARTICIPATION: Participation is encouraged and expected. Strong and consistent class participation will improve your final grade. Students who do not participate will not be penalized.
COMMUNICATIONS: I will use your Clarkson e-mail addresses to send you information and updates about the course. If you do not monitor your Clarkson e-mail account, you will miss these. I will also post course documents and announcements on Blackboard.
JOURNAL (20%): Students will keep a journal that records their own ideas, opinions and musings of a philosophical sort, as well as analyzes readings from class or outside sources. Journal entries may be in response to a discussion we have in class, or to the material we are reading; or it can be written in response to something that has happened to you outside of class and that is relevant to the course. I will provide weekly journal questions to help you get going. Individual entries should average between 600-800 words (approximately two double spaced pages, 12 point). If you have any questions about a particular entry, come and see me before handing it in. Students will have to hand in 10 entries over the course of the semester. Journals can be handed in at any time, though no journals will be accepted after Sunday, April 12th, and no more than two journals per week can be handed in during any given week in the semester. Each journal entry is worth a maximum of two points. An additional three points of extra credit can be earned for high quality (“2+”) journals, but the extra credit points will not be awarded unless all ten journals are completed. All journal entries must be submitted to turnitin.com (see below).

Extra Credit

1-4+’s= one extra point

5-8+’s= two extra points

9-10+’s= three extra points

MIDTERM EXAM (20%):
A midterm exam consisting of short answer questions and short essays will be given on Monday, March 9th.
READER RESPONSE ESSAYS (35%): Students are required to write three 900-1000 word reader-response essays. These essays should be divided equally between a summary of the reading material and your own views. At least one essay must be devoted to each of the Armstrong, Smith and Harris books. Grammar and spelling are taken into account.
FINAL REFLECTION PAPER OR FINAL EXAM (25%): Students have an option of writing a final 1800-2000 word paper due at the end of the semester that summarizes your reflections and insights regarding the course material. The paper is centered on your answer to this question: What is the value of (choose one) religion, spirituality, faith, or God in the 21st century? The paper should contain substantial references to course material. Alternatively students may elect to take a final exam consisting of short answers and essay questions. The exam will focus on material since the midterm exam. The paper is due Wednesday, April 29th.

Late papers are not accepted. This course will use turnitin.com, a plagiarism prevention system, for all of your papers and journals. (Visit http://www.turnitin.com/static/training.html#quickstarts and click on the quick start button for students). If you have not already done so in another class, you will need to register on turnitin.com. Once you have done that you can register for the course. The class name is World Religions. The ID is 2332573, and the password is PHIL310 (no spaces). You will be required to submit all of your papers and journals to this website, and I will read and grade them on-line.
MISCONDUCT: Cheating and/or plagiarizing of any kind will lead to immediate dismissal from class, failure in the course, and an appearance before Clarkson's Academic Integrity Board. Three words about plagiarism: DON’T DO IT! Plagiarism is the representation of someone else’s work as your own. It can range from copying another essay word-for-word, to paraphrasing an article from Cliff or Monarch notes, to “reading my roommate’s paper to get some ideas” and then repeating them in your written assignments. I do not expect you to have thoughts no one else has had ­ if nothing else you will be drawing on class discussion. I do expect you to give credit when you build on the ideas of others. When in doubt, credit your source or inspiration. If I am in doubt about whether your work is your own, I will take it to the Academic Integrity Committee. (See Clarkson’s Regulations for a description of this Committee.) CASES OF PLAGIARISM WILL BE SEVERELY PUNISHED.
CLASSROOM ETIQUETTE: `Etiquette' is an old word that means proper or expected behavior. I will do my best to 1) come to class well prepared and enthusiastic about the material; 2) start and end class on time; 3) present the material clearly; 4) engage in fair and open discussion; and 5) treat students like adults. I have similar expectations of you to: 1) do the reading; 2) come to class awake, on-time, and prepared; 3) be ready to learn and participate in discussions; and 4) listen and respect the views of others. In addition, with the exception of a loss of heat or medical reasons, my classroom is a no-hat zone. I assume that all of us will have the occasional bad hair day, but it is also my expectation that the good days will greatly outweigh the bad days. Absences will be awarded to students who consistently violate the no-hat rule.

Paper Tips

I expect your papers to be well organized, with a thesis, good paragraph structure, citations, and to contain all of the other characteristics that go into a good analytical paper.

I grade your papers using two central criteria:

1. How well do you summarize the position/points of view of the author(s) you are presenting?

2. How well do you present and defend your own point of view?

The questions and categories below guide me in reading and grading your papers.

Does the introductory paragraph/section:

1) Interest the reader?

2) Tell the reader what the paper is about, including the names of the authors to whom you will refer?

3) Clearly state your thesis/point of view?

4) Have a strong thesis (one that is neither obvious nor trivial, but controversial—i.e., one could reasonably disagree with it—and reflects your own, original thinking, rather than simply restating the words of the author)?

Is there a general concluding paragraph/section?

Is there one central idea per paragraph?

Are there spelling, punctuation, and/or grammatical errors?

Are paragraphs too short (3 sentences) or too long (one page or more)?

Is there colloquial or inappropriate language? (Don’t write papers like you speak to your friends.)

Are authors correctly referenced? (You may use endnotes, footnotes or parenthetical citations.)

Are there good transitions between sentences and paragraphs?

Are there awkward sentences/phrases?

Are there sentences that are unclear?

Is there good overall balance between textual analysis and personal opinion (about 50-50)?

Does the paper do what the author says it will do?

There are two ways to insure a better paper:

1) Read your paper aloud, slowly, as if you were giving a speech.

2) Have someone else read your paper. Invite them to find errors and to give you honest advice.

If you have any questions or concerns about the syllabus, please do not hesitate to contact me at vitek@clarkson.edu.
PAGE
1

