HUM/REL 2780 – WORLD RELIGIONS

Spring Semester, 2005
Cleveland State Community College

Three Credit Hours

Note: Prior to starting this course, all students are required to watch the orientation videotape that I have recorded OR attend the orientation session on Saturday, January 22, at 9:30 a.m. in H-127. The orientation tape will explain the following courses syllabus in its entirety, give you a thorough explanation regarding the tests [i.e., recommended testing schedule, locations for test administrations, etc.) and contain material that will definitely be on the first exam. All tapes are available in the college library and at other campus locations in Athens and Vonore.

To enroll in this course, a student SHOULD have access to e-mail since that will serve as the primary vehicle for communication between the teacher and student. If you need an e-mail account, please check out various on-line providers that provide a FREE e-mail account [e.g., www.hotmail.com].

I.
INSTRUCTOR:

Dr. Rodney Fitzgerald

E-mail address: rfitzgerald@clevelandstatecc.edu
II.
TEXTS:

Molloy, Michael. Experiencing the World’s Religions.

New York, New York: McGraw-Hill Companies, 2005.

Third Edition. ISBN# 0-07-283506-0

Lyngzeidetson, Albert. Comparative Religions.

Bar Charts, Inc. ISBN# 157222744-3

III. COURSE OVERVIEW:

A. Course Description

Introduction to the religious systems of major world religions including Hinduism, Buddhism, Jainism, Sikhism, Taoism, Confucianism, Shinto, Judaism, Christianity, and Islam along with alternative paths (e.g., Scientology, Theosophy, Falun Gong, Neo-paganism, Rastafarianism, etc.) and modern influences on the future of religion.

B. Course Assignments

Students are to complete All chapter study guides PRIOR to taking each exam.

The study guides should be typed and handed into the Testing Center when you take a test. The study guides will count for 20% of your final course grade.

You can access the course syllabus and study guides by following these steps:

1 – Go to Cleveland State’s home page www.clevelandstatecc.edu

2 – Click on Academics

3 – Click on Division of Humanities and Social Sciences

4 – Click on Religious Studies

There you will find the course syllabus and ALL the study guides. There is NO study for the Comparative Religions Chart. You are expected read ALL of the chart in advance of the “Open Book” exam.

Page 2
IV. LEARNING OUTCOMES

By the end of the semester, the student should be able to:

1. Explain the ways in which religions express themselves in art, music, architecture, and story as they reflect the culture and values of time and place. [Meets General Education Outcome # 2 for Humanities/Fine Arts].

2. Explore global/cultural diversity as a study of religions reveals different beliefs and values. [Meets General Education Outcome # 3 for Humanities/Fine Arts].

3. Know the essential elements of major religions through an analysis of their primary sacred writings, arts, and architecture as forms of cultural and creative expression. [Meets General Education Outcome # 1 for Humanities/Fine Arts]

4. Frame a comparative context for assessing the ideas, forces and values that have created the major religions of the world. [Meets General Education Outcome # 4 for Humanities/Fine Arts]

5. Appreciate the religious diversity of our country and the need for multicultural awareness, understanding, and tolerance.

6. Identify the important elements of the major religions [e.g., concept of a Supreme Being, founder, date of origin, sacred writings, and afterlife beliefs].

7. Identify the rituals of the major religions or alternative paths.

V. ASSESSMENTS

Learning outcomes will be assessed through the following methods:

Twelve chapter examinations
One open book exam over the Comparative Religions chart

Written assignment - Chapter study guides

Pre and post examinations

Every week, grades on exams taken during the previous week will be available in the respective Testing Center locations [Cleveland, Athens, or Vonore]. Please ask the Testing Center staff for your grades. Generally, these grades are available on Monday mornings.
Page 3
Recommended [NOT REQUIRED] Testing Schedule

Pre-Exam

January 24 – January 28
First Exam

Chapter 1

January 31 – February 4

Second Exam

Chapter 2

February 7 – February 11
Third Exam

Chapter 3

February 14 – February 18
Fourth Exam

Chapter 4

February 21 – February 25
Fifth Exam

Chapter 5

February 28 – March 4
Sixth Exam

Chapter 6

Catch Up Week
Spring Break

March 7 – March 11
Seventh Exam

Chapter 7

March 14 – March 18
Eighth Exam

Chapter 8

March 21 – March 25
Ninth Exam

Chapter 9

March 28 – April 1
Tenth Exam

Chapter 10

April 4 – April 8
Eleventh Exam

Chapter 11

April 11 – April 15
Twelfth Exam

Chapter 12

April 18 – April 22
Open Book Exam

Comp.Religions
April 25 - April 29
Post Exam

May 2 – May 5
NOTE: ALL exams must be completed and forwarded to me NO LATER than May 5.
Test Administrations

All exams are administered in the college’s Testing Centers or with proctors secured in advance. For students living outside the Cleveland area, the following test administration services are available:

1. Students in McMinn or Meigs counties

Athens campus

410 North Congress Parkway

Phone: [423] 745.8486

Contact: Jan Peterson or Stacy Cronin
2. Students in Monroe county

Tellico Education Consortium

Tellico West Industrial Properties

Phone: [423] 472.7141, ext. 372

Contacts: Michelle Jenkins/Pam Price

3. Students in Cleveland/Bradley County

College Testing Center-Student Center

Check regarding hours of operation.

Phone: [423] 472.7141, ext. 372
For students not close to any of the Cleveland State locations and taking the course via Internet, it is your responsibility to procure a proctor who will need to be approved in advance by the instructor of this course. Please e-mail the name of your proctor. This should be an individual connected with a college or university OR has had prior experience as a test proctor AND who is willing to serve as a proctor FREE OF CHARGE.

Page 4
VI. EVALUATION AND GRADING PROCEDURES:

Twelve chapter exams

60%

Grading scale:
*Post Examination

10%

A
90 – 95 points
Open Book Exam

10%

B
80 - 89
Study guides

20%

C
70 - 79

 100%

D
60 - 69

F
< 60
* The post examination grade can replace any lower chapter exam grade.

VII. ATTENDANCE POLICY:

Since this is an independent study course, there is no established attendance policy.

However, students should be aware of the Recommended Testing Schedule and adhere to this as closely as possible in order to complete the course on time.

VIII. DISABILITY STATEMENT:

If, because of a documented disability, your require assistance or reasonable accommodations to complete assigned course work [such as modifications in testing, readers, special equipment, etc.] you must register with the Disability Support Services and notify your instructor within the first two weeks of the semester. Disability support is located in the Office of Student Development & Testing [Room 118, Student Center].

The phone number is [423] 478 – 6217.

IX. WITHDRAWAL INFORMATION: Last date to withdraw: Monday, March 28.
X. ACADEMIC INTEGRITY STATEMENT:

Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.
