History 413: World Religions and Classical Philosophies
California State University, Channel Islands

Course Description

This semester in world religions will focus on the theme of identity, and the role religions play in constructing identity and vice versa. In order to examine this theme of identity, we will focus on the interactions amongst religions in specific historical contexts.

Catalog Description

Three hours lecture per week

Prerequisite: HIST 211 or equivalent

Studies and compares major religions and philosophical schools in the ancient world. Examines how different societies and peoples have formed their basic assumptions concerning the universe, faith, human nature and society, and how those fundamental assumptions have affected their chosen modes of thinking, ways of life, organizations of society, forms of government, and approaches to knowledge.

GenEd: D

Learning Objectives and Outcomes

A critical analysis of the major religions and some of the most influential schools of philosophies in history is one of the most effective ways to understand society and world civilization. This course provides such an opportunity by helping participants gain an interdisciplinary understanding not only from a close examination of different religions and philosophies in individual societies but also from a careful comparison of them.
Learning objectives:
 Students who successfully pass this course will be able to:
· describe the emergences of some of the major religions and philosophical schools in world history.
· write analyses of the roles and functions those religions and philosophies played in shaping history and society.
· develop explanations that compare basic characteristics of different religions and philosophies.
General Education Learning Outcomes:
General Education courses are intended:

· To foster an ability to think clearly and logically;

· To prepare students to find and critically examine information;

· To communicate at an appropriate level in both oral and written forms;

· To acquaint students with the physical universe and its life forms and to impart an understanding of scientific methodology and of mathematical concepts and quantitative reasoning;

· To cultivate through the study of philosophy, literature, languages, and the arts-intellect, imagination, sensibility, and sensitivity,

· To deal with human social, political, and economic institutions and their historical backgrounds, with human behavior and the principles of social interaction, and

· To integrate their knowledge by forming an interdisciplinary and insightful approach to learning.
Category D: Social Perspectives
The courses in this category enhance student knowledge of the complex cultural and institutional world in which people live. Each course examines relationships between various cultures and institutions that shape our social, economic, psychological, and political realities. Using the lenses of the social sciences, students gain insight and understanding of the social, political, historical, economic, educational or behavioral aspects of world cultures and systems, including the ways in which these interact and influence each other.

Required Texts

EReserves available through Blackboard

Ninian Smart, The World's Religions, 2nd ed. (Cambridge: Cambridge University Press, 2001)

Course Requirements:
Grades for this course will be determined by four categories: participation, weekly papers, a research paper, and a take-home final.

Participation in weekly discussions is the responsibility of all students in this course.

Weekly Papers are due each Wednesday. The question for each week is listed below in the lecture and reading schedule. Each paper should be 1-2 pages long. There are a total of 14 weekly papers, but only your top ten grades will count. No late papers will be accepted.

The Research Paper is an 8-10 paper on a specific issue related to the course themes. Further details on the assignment will be handed out in Week 2. The research paper is due on April 22, 2009. No late papers will be accepted.

The Final is a 4-6 page paper based on the course material. The specific assignment will be handed out in Week 15. The exam is due Wednesday, May 13, from 4:00-6:00. No late papers will be accepted.
Participation:

15%

Weekly Papers:
20%

Research Paper:
40%

Final:

25%
Lecture and Reading Schedule

1/21: Introduction and Religion as a Historical Phenomenon

1/28: The Foundations of World Religions

Smart: 10-22; 197-217

EReserves:

Clifford Geertz, "Religion as a Cultural System," from The Interpretation of Cultures: Selected Essays (New York: Basic Books, 1973), 87-125. (Note: This article is in two parts on the EReserves.)

Paper Question:

Explain Geertz's definition of religion. What does he mean when he says that all religions are systems of symbols?
2/4: Pluralism in the Indian Empires

Smart: 43-95

EReserves:

John E. Cort, "Bhakti in the Early Jain Tradition: Understanding Devotional Religion in South Asia," History of Religions, vol. 2, no. 1 (Aug., 2002), pp 59-86

Selections from The Bhagavad Gita
Paper Question:

Using the Cort article and the selection from the Bhagavad Gita, explain what bhakti is in South Asian religions. What conclusions can one draw about the history of these religions by examining bhakti?

2/11: Pluralism in China -- Taoism and Confucianism

Smart: 106-124

EReserves:

Michael Nylan, "Confucian Piety and Individualism in Han China," Journal of the American Oriental Society, vol. 116, no. 1 (Jan-Mar 1996), pp. 1-27
Selections from The Analects
Selections from The Book of Mencius
Paper Question:

How did Confucian scholars in the Han era understand the relationship among state, familial, and individual identities?

2/18: Missionary Buddhism I: China and Korea

Smart: 124-128; 132-133

EReserves:

James Huntly Grayson, "Religious Syncretism in the Shilla Period: The Relationship between Esoteric Buddhism and Korean Primeval Religion," Asian Folklore Studies, vol. 43, no 2 (1984), pp. 185-198.

Selections from the Disputation of Errors

Faxian, A Record of the Buddhistic Kingdoms

Emperor Wu-tsung’s Edict on the Suppression of Buddhism
Paper Question:

What challenges did Buddhist missionaries face bringing their religion to China? To Korea? How was Buddhism able to fit into the Shilla empire?
2/25: Missionary Buddhism II: Japan and SE Asia

Smart: 134-165

EReserves:

Mark Teeuwen, "Attaining Union with the Gods. The Secret Books of Watarai Shinto," Monumenta Nipponica vol 48, no 2 (Summer 1993), pp. 225-245.
Prince Shotoku's 17 Article Constitution 604 CE

Proclamation of the Emperor Shomu on the Erection of the Great Buddha Image

Paper Question:

How were Shinto priests able to combine their religious practices with Buddhism and Taoism? Why did this blending of religions take place?

3/4: Greece and Persia

Smart: 218-238

EReserves:

Mark H. Munn, "The Mother of the Gods and the Sovereignty of Midas," from Mother of the Gods, Athens, and the Tyranny of Asia: A study of Sovereignty in Ancient Religion (Berkeley and Los Angeles: University of California Press, 2006) pp. 56-95.

Cyrus the Great, "Decree for the Return of the Jews"

Paper Question:

Why is it significant that a shrine to the Great Mother was in Athens? What does that indicate about the relationship betweeen Greeks and Persians?

3/11: Roman Pluralism

Smart: 238-245

EReserves:

Eric M. Orlin, "Foreign Cults in Republican Rome: Rethinking the Pomerial Rule," Memoirs of the American Academy in Rome, Vol 47 (2002), pp. 1-18.

Lucretius, "The Worship of Cybele"

Apuleius, "Isis Queen of Heaven"

Paper Question:

What is significant about temples built on the Aventine? What do they indicate about Roman attitudes toward foreign religions?

3/18: Rome and Christianity

Smart: 246-256

EReserves:

H. A. Drake, "The Old Guard Changes," from Constantine and the Bishops (Baltimore: Johns Hopkins University Press, 2000) pp. 113-153

Minucius Felix Octavius, charge of cannibalism against Christians

Certificate of Having Sacrificed to the Gods

Paper Question:

How have Roman religious attitudes changed from the republican era to the rule of Diocletian? What kind of religion does the Tetrachy need, and why?
3/25: Spring Break

4/1: Religions of Late Antiquity

Smart: none

EReserves:

Ellen Bradshaw Aitken, "The Cologne Mani Codex," from Religions of Late Antiqity in Practice, Richard Valantasis, ed. (Princeton: Princeton University Press, 2000) pp. 161-174

Kimberly B. Stratton, "The Mithras Liturgy and Sepher Ha-Razim," from Religions of Late Antiqity in Practice, Richard Valantasis, ed. (Princeton: Princeton University Press, 2000) pp. 303-314

Paper Question:

What kind of religion is Manichaeism? What is similar in Mithraism and Judaism? What do these texts show about religion in late antiquity?
4/8: Christianity and Conversion

Smart: 257-269

EReserves:

H. A. Drake, "Lambs into Lions: Explaining Early Christian Intolerance," Past and Present, No. 153 (Nov., 1996), pp. 3-36.

Laws on Religion from the Theodosian and Justinian Codes

Paper Question:

Why was the early Christian Church intolerant? What role does conversion play in intolerance?

4/15: Islam Encounters the Other: Syria

Smart: 285-295

EReserves:

Tom Sizgorich, "Narrative and Community in Islamic Late Antiquity," Past & Present no. 185 (November 2004), pp. 9-42

The Pact of Umar

The History of the Patriarchs of Alexander

Paper Question:

What role did historical texts play in the formation of an Islamic communal identity? What is significant about the specific place where that identity was formed?

4/22: Islamic Pluralism
Research Paper Due

Smart: 295-302

EReserves:

Said Amir Arjomand, "The Crisis of the Imamate and the Institution of Occultation in Twelver Shiism: A Sociohistorical Perspective," Internation Jounral of Middle East Studies, Vol. 28, No. 4 (Nov., 1996), pp. 491-515.

Paper Question:

What is occultation and how did it change Shi'ite identity?
4/29: Al-Andalus

Smart: 269-274; 302-306

EReserves:

Janina M. Safran, "Identity and Differentiation in Ninth-Century al-Andalus," Speculum, vol 76., no 3, (July 2001) pp. 573-598

Abraham Ibd Daud: On Samuel Ha-Nagid, Vizier of Granada, 993-d after 1056

Paper Question:
How did the religions of al-Andalus interact? What problems did conversion to Islam present to the Muslim community?

5/6: Missionary Islam

Smart: none

EReserves:

Cynthia Talbot, "Inscribing the Other, Inscribing the Self: Hindu-Muslim Identities in Pre-Colonial India," Comparative Studies in Society and History, Vol. 37, No. 4 (Oct., 1995) pp. 692-722.

Sayings of Mansur al-Hallaj

Hafiz, Verses in Praise of God

Paper Question:

What were the different ways that Hinduism and Islam could interact in South Asia. How do these interactions influence both religions?
Final Exam Due: Wednesday, May 13, 4:00-6:00
Academic Honesty
1. Academic dishonesty includes such things as cheating, inventing false information or citations, plagiarism and helping someone else commit an act of academic dishonesty. It usually involves an attempt by a student to show possession of a level of knowledge or skill that he/she does not possess.

2. Course instructors have the initial responsibility for detecting and dealing with academic dishonesty. Instructors who believe that an act of academic dishonesty has occurred are obligated to discuss the matter with the student(s) involved. Instructors should possess reasonable evidence of academic dishonesty. However, if circumstances prevent consultation with student(s), instructors may take whatever action (subject to student appeal) they deem appropriate.

3. Instructors who are convinced by the evidence that a student is guilty of academic dishonesty shall assign an appropriate academic penalty. If the instructors believe that the academic dishonesty reflects on the student's academic performance or the academic integrity in a course, the student's grade should be adversely affected. Suggested guidelines for appropriate actions are: an oral reprimand in cases where there is reasonable doubt that the student knew his/her action constituted academic dishonesty; a failing grade on the particular paper, project or examination where the act of dishonesty was unpremeditated, or where there were significant mitigating circumstances; a failing grade in the course where the dishonesty was premeditated or planned. The instructors will file incident reports with the Vice Presidents for Academic Affairs and for Student Affairs or their designees. These reports shall include a description of the alleged incident of academic dishonesty, any relevant documentation, and any recommendations for action that he/she deems appropriate.

4. The Vice President for Student Affairs shall maintain an Academic Dishonesty File of all cases of academic dishonesty with the appropriate documentation.

5. Student may appeal any actions taken on charges of academic dishonesty to the "Academic Appeals Board."

6. The Academic Appeals Board shall consist of faculty and at least one student.

7. Individuals may not participate as members of the Academic Appeals Board if they are participants in an appeal.

8. The decision of the Academic Appeals Board will be forwarded to the President of CSU Channel Islands, whose decision is final.

CSUCI Disability Statement
Cal State Channel Islands is committed to equal educational opportunities for qualified students with disabilities in compliance with Section 504 of the Federal Rehabilitation Act of 1973 and the Americans with Disabilities Act (ADA) of 1990. The mission of Disability Accommodation Services is to assist students with disabilities to realize their academic and personal potential. Students with physical, learning, or other disabilities are encouraged to contact the Disability Accommodation Services office at (805) 437-8510 for personal assistance and accommodations.
Other Policies:

· Please turn off all cell phones and beepers during class.

· You may use a tape recorder in class.

· Please do not leave class early unless in an emergency.
· Final grades will be determined according to this schedule:

99-100%
A+

78-79%
C+

93-98%
A

73-77%
C

90-92%
A-

70-72%
C-

88-89%
B+

68-69%
D+

83-87%
B

63-67%
D

80-82%
B-

60-62%
D-

All grades below 60%= F

· Information contained in this syllabus, other than that mandated by the University, may be subject to change with advance notice, as deemed appropriate by the instructor
