ESSEX COUNTY COLLEGE
Social Sciences Division
REL 105 – Comparative Religion
Course Outline

Course Number & Name: REL 105 Comparative Religion

Credit Hours: 3.0	Contact Hours: 3.0	Lecture: 3.0	Lab: N/A	Other: N/A

Prerequisites or Co-requisites: Grades of “C” or better in ENG 096 and RDG 096 or permission of the Divisional Chair

Concurrent Courses: None

Course Outline Revision Date: Fall 2010

Course Description: This course is an introduction to the world’s great religions. In addition to learning about these religions, the student will also be exposed to methods used to study and compare religions. The student needs no prior experience in the study of religion. Through this course, students will survey and discuss: the nature of religion, the indigenous religions of Africa, the Americas, China, and Japan, and the great religions of Hinduism, Buddhism, Judaism, Christianity, and Islam.

General Education Goals: The aggregate of the core courses required for any major at ECC have the following goals:

1. Written and Oral Communication: Students will communicate effectively in both speech and writing.

2. Quantitative Knowledge and Skills: Students will use appropriate mathematical and statistical concepts and operations to interpret data and to solve problems.

3. Scientific Knowledge and Reasoning: Students will use the scientific method of inquiry through the acquisition of scientific knowledge.

4. Technological Competency/Information Literacy: Students will use computer systems or other appropriate forms of technology to achieve educational and personal goals.

5. Society and Human Behavior: Students will use social science theories and concepts to analyze human behavior and social and political institutions and to act as responsible citizens.

6. Humanistic Perspective: Students will analyze works in the field of art, music, or theater; literature; and philosophy and/or religious studies; and will gain competence in the use of a foreign language.

7. Historical Perspective: Students will understand historical events and movements in World, Western, non-Western, or American societies and assess their subsequent significance.

8. Global and Cultural Awareness of Diversity: Students will understand the importance of global perspective and culturally diverse peoples.

9. Ethics: Students will understand ethical issues and situations.
Course Goals: Upon successful completion of this course, students should be able to do the following:

1. identify the main tenants and history of primal religions, Judaism, Christianity, and Islam; (GEG 5, GEG 8, GEG 9)

2.	discuss the major beliefs and practices of Asian religions, Taoism, Confucianism, Buddhism, Jainism, and Hinduism; (GEG 5, GEG 9)

3.	explain the cultural, political and economic impact each religion has on societies in which it is prevalent; (GEG 1, GEG 5, GEG 8)

4.	identify the geographic origins, differentiate the rituals associated with, and identify the symbolism associated with each religion; (GEG 5, GEG 6, GEG 8)

5.	employ the vocabulary of philosophical/religious discourse in all verbal and written communication designed to discuss or ask key questions regarding the comparability of religions; (GEG 1, GEG 6, GEG 9); and

6.	read and interpret (paraphrase) well-known literary and cinematic works of religion. (GEG 6)

Measurable Course Performance Objectives (MPOs): Upon successful completion of this course, students must demonstrate the following:

1.	Identify the main tenants and history of primal religions, Judaism, Christianity, and Islam:

1.1 list the four types of religious systems and tell where each may be found;
1.2 define animism;
1.3 distinguish magic from religion;
1.4 identify and discuss the two primary sources of information about basic religions and explain why the term ”basic” rather than “primitive” is used; and
1.5 discuss why Judaism, Christianity, and Islam are called the “Religions of the Book”

2.	Discuss the major beliefs and practices of Asian religions, Taoism, Confucianism, Buddhism, Jainism, and Hinduism:

2.1	outline the early history of Hinduism;
2.2	discuss selections from the Rig-Veda;
2.3	describe the movement begun by Mahavira as a reaction to classical Hinduism;
2.4	explain the major tenets of life and teachings of the Buddha; and
2.5	discuss The Analects of Confucius

3.	Explain the cultural, political and economic impact each religion has on societies in which it is prevalent:

3.1	describe examples of religion and violence;
3.2	explain why the Fourth Lateran Council is significant;
3.3	list the major implications of the Diaspora for Jewish Society; and
3.4	describe the role of women in Islam

Measurable Course Performance Objectives (MPOs) (continued):

4.	Identify the geographic origins, differentiate the rituals associated with, and identify the symbolism associated with each religion:

4.1	identify the religions originating in Africa, India, China, and the Middle East;
4.2	describe examples of Sacrifice and Rite of Passage;
4.3	explain Holi Divali;
4.4	describe Zoroastrian Holy Days;
4.5	identify Jewish Festivals and Holy Days;
4.6	explain Christian Sacrament; and
4.7	identify Muslim calendar and Holy Days

5.	Employ the vocabulary of philosophical/religious discourse in all verbal and written communication designed to discuss or ask key questions regarding the comparability of religions:

5.1	maintain and use a glossary of 200 key terms;
5.2	make a group oral presentation, which utilizes appropriate terminology and vocabulary;
5.3	attend and/or describe an observation of religious practices at a local religious center*; and
5.4	summarize an interview of a religious leader who is not of one’s own faith*

6.	Read and interpret (paraphrase) well-known literary and cinematic works of religion:

6.1	interpret a passage of religious scripture in both the traditional and comparative senses;
6.2	discuss art as a tool of religious worship; and
6.3	compare and contrast creation stories, such as the Book of Psalms of Guru Nanak Nirankari, the Bhagavad Gita, the Epic of Gilgamesh, Genesis, and the Old Testament Book of Psalms, present in religious literature

* NOTE: Religious Exceptions – The nature of this course requires students to visit religious sites that may conflict with one’s religious beliefs. Students must be informed that they must apprise the instructor within 48 hours of the first class meeting if their religious beliefs will preclude them from making visits to institutions of worship other than their own.

Methods of Instruction: Instruction will consist of, but not be limited to, lectures, group assignments, field trips, guest speakers, computer-based assignments and media-supported instruction.

Outcomes Assessment: Quiz, test and exam questions (if applicable) are blueprinted to course objectives. Rubrics are used to evaluate research papers and presentations for the presence of measurable course performance objectives. In addition, students are administered a non-graded knowledge assessment on World Religions (based upon the measurable performance objectives) during the first week of class. At the end of the semester, students are given a non-graded exit knowledge assessment based upon the performance objectives. Data collected will be analyzed to provide direction for the improvement of instruction, viability of class assignments, relevancy of assigned literature, and evaluation of instructional time spent on specific topics. A rubric will be developed to guide the assessment and assist in examining the course grade distribution. These non-graded exercises, while mandatory, will not replace graded assignments.
Course Requirements:	All students are required to:

1.	Maintain regular and prompt attendance to all class sessions. The attendance policy for REL 105: Comparative Religion is one excused absence is allowable. More than one excused absence will result in a reduction of grade. NOTE: Excused absences are those absences considered to be a medical emergency. The instructor will determine if an absence is excused or unexcused. Students with excessive absences may be referred to a counselor.

2.	Purchase all required text books.

3.	Have access to a computer having MS Word and internet availability. This course will make extensive use of the Internet. Some electronic readings will require the software, Acrobat Reader, which is free and easy to download.

4.	Use inclusive language in their writings. Inclusive language means language that is not gender-specific and which attempts to include as many people as possible. For example, instead of writing that “most religions believe that God created mankind,” the use of inclusive language would require "Most religions believe that God created humankind."

[bookmark: graphic04]Methods of Evaluation:	 Final course grades will be computed as follows:		
			 						 % of
Grading Components	 final course grade

· Attendance/Class Participation						 5%
Students are allowed one documented emergency absence. All students are expected to actively participate in class discussions and contribute to the class discourse.

· Field Trips/Quizzes							 10%
2 field trips to observe religious ceremonies, holidays or interview a religious leader (not of one’s own religious background) will be taken. Students must demonstrate appropriate verbal and philosophical vocabulary in the description of their observations and or interviews as per the course objectives. 3 quizzes will be given, covering the history of primal religions, Asian religions geographic origin, symbolism and rituals of various religions, several of the course objectives.

· Research Paper								 25%
Students must select an instructor-approved topic from a given list. Papers, approximately 6 – 10 pages, will be assessed utilizing a rubric to determine the degree that the measurable performance objectives are incorporated by students within the context of the material presented in the research paper. (See page 9 for REL 105 Research Paper Guidelines.)

Methods of Evaluation (continued):
			 						 % of
Grading Components	 final course grade

· Reaction Paper								 15%
Students will write 3 – 5-page papers focusing on course objectives, namely (a) comparative scripture interpretations, (b) comparison and contrasting of creation stories in religious literature, and (c) violence and religious beliefs. Students must present the content of their paper in a lecture presentation utilizing a format of their choosing.

· Midterm Exam								 15%
The multiple choice/essay midterm examination will show evidence of the extent to which students are meeting course objectives at the midpoint of the semester. Data will be collected utilizing a rubric, and findings will guide the instructor in revamping instructional methodologies as necessary.

· Presentation								 10%
Students must present the contents of their 3-page papers with a PowerPoint/video component showing art/literature as a tool of religious worship/expression, which directly relates to a course objective.

· Final Exam 								 20%
The cumulative final examination will consist of essay and objective questions designed to determine the extent to which students have met the measurable performance objectives as delineated in the course outline.

Academic Integrity: Dishonesty disrupts the search for truth that is inherent in the learning process and so devalues the purpose and the mission of the College. Academic dishonesty includes, but is not limited to, the following:

· plagiarism – the failure to acknowledge another writer’s words or ideas or to give proper credit to sources of information;

· cheating – knowingly obtaining or giving unauthorized information on any test/exam or any other academic assignment;

· interference – any interruption of the academic process that prevents others from the proper engagement in learning or teaching; and

· fraud – any act or instance of willful deceit or trickery.

Academic Integrity (continued):

Violations of academic integrity will be dealt with by imposing appropriate sanctions. Sanctions for acts of academic dishonesty could include the resubmission of an assignment, failure of the test/exam, failure in the course, probation, suspension from the College, and even expulsion from the College.

Student Code of Conduct: All students are expected to conduct themselves as responsible and considerate adults who respect the rights of others. Disruptive behavior will not be tolerated. All students are also expected to attend and be on time all class meetings. No cell phones or similar electronic devices are permitted in class. Please refer to the Essex County College student handbook, Lifeline, for more specific information about the College’s Code of Conduct and attendance requirements.

Course Content Outline: based on the required text MANY PEOPLES, MANY FAITHS: Women and Men in the World Religions, 9th edition, by Robert Ellwood and Barbara McGraw; published by Pearson, 2009; ISBN-13 #:978-0-13-601761-5.

NOTE: Other suggested texts include the following:

· Confucius. The Analects (http://Trans.D.C.Lau.New York: Penguin Book, 1979).

· De Barry, W Theodore, ed. The Buddhist Tradition in China, India and Japan (New York: Modern Library, 1969).

· Fazlar, Rahman. Major Themes of the Qur'an (Minneapolis: Bibliotheca Islamica, 1980).

· Greenberg, Rabbi Steven. Wrestling with God and Men. (Madison: University of 	Wisconsin Press, 2004).

· Heidel, Alexander. The Gilgamesh Epic and Old Testament Parallels (Chicago: University of Chicago Press, 1949).

· Idowu, E Bolaji. African Traditional Religion: A Definition (London: SCM Press, 1973).

· Kee, Howard Clark. Christianity: A Social and Cultural History (New York: MacMillan,1991).

· Matthews, Warren. World Religions, 5th edition (Belmont: Thomson Wadsworth,2007).

· Neusner, Jacob. Judaism's Theological Voice: The Melody of the Talmud (Chicago: University of Chicago Press, 1995).

· Tanakh. The New JPS Translation According to the Traditional Hebrew Text (Philadelphia: Jewish Society, 1985).

DOCTRINAL STATEMENT ESSEX COUNTY COLLEGE is a non-sectarian, non-denominational school. ESSEX COUNTY COLLEGE does not advocate any particular belief, creed, doctrine, or idea regarding the existence of God. ESSEX COUNTY COLLEGE does not require students and faculty to subscribe to any particular belief, creed, doctrine, or idea other than a willingness to be changed and a commitment to an investigation into truth.

Week	Topics of Discussion	Readings/Assignments	

1	Writing Research Papers	Understanding the World’s Religious
	Course Expectations		 Heritage
	Knowledge Assessment
	Introduction to Comparative Religions
				
2	Introduction to Comparative Religions		Understanding the World’s Religious
					Heritage (continued)

Week	Topics of Discussion	Readings/Assignments	

3	Origins in Nature		The Sacred in Nature
	Religions of Tribal People		Life Against Time

4	Quiz 1: Religions of Tribal People		Life Against Time (continued)

5	Hinduism, Jainism, and Sikhism		Wisdom Embarked for the Farther Shore
			Field trip visits

6	Buddhism		Dragon and Sun
	Quiz 2: Asian & Far Eastern Religions		Reaction Paper (scripture analysis) due

7	Midterm Exam		Field trip visits
			One God, Many Words and Wonders

8	Monotheism		Keeping Covenant with God in History
			Reaction Paper (comparison of creation
			 stories) due

9	Monotheism		Spreading the Word of God in the World
	Quiz 3: Religious Symbolism & Rituals
	Judaism

10	Class Presentations of Reaction Papers		

11	Christianity		Submitting to the Will of God
	Discuss Research Paper

12	Islam		Submitting to the Will of God (continued)

13	New Religious Movements		Spirits Rising, Looking Over the Spiritual
	Research Paper due		 Horizon
			Reaction Paper (violence & religious beliefs)
			 due

14	Class Presentations on Religious Art/
	 Literature – Worship - Expression

15	Final Exam		Non-graded Knowledge Assessment

NOTE: Quizzes and examinations will be equally distributed throughout the semester at the instructor’s discretion.

REL 105 Research Paper Guidelines

Research Paper Assignment: This 6 – 10 primary research paper must include a title page (5 points), thesis statement (5 points), outline (5 points), and bibliography (5 points). The title page, outline, and bibliography pages are not part of the 6 – 10 pages. Secondary research must be from any combination of a minimum of five books and/or on-line sources (6 points). Other points will come from originality, compliance to APA style manual, use of citation, completed on time, etc. Primary research paper must focus on one topic from the list of choices below. All papers must be submitted on time.

A good research paper will have a thesis, which will be defended with arguments and evidence. Since REL 105 focuses on studying and writing about world religions, students should write about a religion other than their own. Sources must be cited (i.e., all ideas and writings of others must be cited in the paper). The recommended system of citation for the footnotes and bibliography is the American Psychological Association (APA) Style Manual.

Topics for Research Papers: One of the followings topics should be chosen:

1) Shamanism in traditional African or Native American religions

2) Mysticism in one of the religions covered in the text book

3) Contemporary application of one of the following traditional world religions:

	page 1
	prepared by M Bridgeforth, Fall 2010

	page 9
	prepared by M Bridgeforth, Fall 2010

a. Hinduism
b. Jainism
c. Sikhism
d. Buddhism
e. Judaism
f. Christianity
g. Islam
h. New Religions, including Santeria, Yoruba, etc.

4)	Explain the philosophical, theological, and/or social contributions of one of the following religious leaders:

a. Kanada (founder of the Vaisesika school of Hinduism; see also Nyâya-Vaisesika)
b. Shankara (founder of the Advaita Vedanta school of Hinduism)
c. Saicho (founder of the Tendai school of Japanese Buddhism)
d. Maimonides (Medieval Jewish philosopher and theologian)
e. John Wycliffe (professor at Oxford and father of Protestant Reformation)
d. Zayd ibn Thabit (chief editor of the Qur’an)
e. Al Ghazali (Islamic philosopher who legitimized Sufism for orthodox Muslims)

NOTE: Late assignments will result in a deduction of five (5) percentage points per class period. A late assignment may be excused for one (1) class period with medical or other appropriate documentation.

