

 1

840:293 TOPICS IN THE STUDY OF RELIGION

Wed. 5/6 D/C

 Methodologies for Studying Religion

Course Description
This course offers a broad overview of theories and approaches in the study of religion,
highlighting the central questions and issues and the major contributors that have shaped
the field of religious studies so far. We will examine the origins and development of social
scientific, historical, phenomenological, theological and comparative approaches.

Prerequisite: None

Texts: Daniel L. Pals, Eight Theories of Religion (Oxford, 2005)

Seth Kunin, Theories of Religion: A Reader (Rutgers, 2006)

Recommended: Eric Sharpe, Comparative Religion: A History.

Course Objectives:

Upon successful completion of this course, the student will:
1. Be familiar with and able to discuss central ideas and theories of major contributors to

the field of religious studies.
2. Be able to recognize key terms the field of religious studies, and to discuss their

historical and contemporary significance.
3. Be able to demonstrate a well-developed reflective response to at least one significant

theorist in religious studies.

Course Requirements:
 1. Attend classes and participate actively in discussions
 2. Mid-term Test (Feb 23)
 3. Critical Review (5 pages), with oral presentation
 4. Term Paper (7-9 pages, due Apr 20)
 5. Final Exam

Evaluation:
 Mid-term Test (20%)
 Critical Review (25%)
 Term Paper (25%)
 Final Exam (30%)

Please note that marks will be deducted for late papers. Note: The critical review involves
writing and presenting a review of one of the theorists not covered in Pals’ book, and
presenting that review during the day that theorist is covered in class. Students will be
asked to sign up for these.

 2

Course Topics

Jan 19: The Study of What? An Orientation
 Precursors and the founding of a “Science of Religion”

- Missionary antecedents
- Müller

Jan 26: Anthropological Approaches
- Frazer, Tylor, Malinowski

Feb 2: Religion and Society
- Durkheim, Weber

Feb 9: Religion and Liberation
- Marx, Liberation Teleologies

Feb 16: Psychological Approaches
- Religion and the Unconscious: Freud, Jung

Feb 23: Patterns in Comparative Religion
- Mid-term Test
- Eliade

MID-TERM TEST on Wed. Feb 23

Mar 2: Religion & Culture

- Evans-Pritchard, Geertz
Mar 9: Phenomenological Methods and Models

- Kristensen, Van der Leeuw
Mar 16: Theological Models

- Otto, Carman
Mar 23: Spring Break, no class

Mar 30: Metaphor and Structure

- Douglas, Turner
Apr 6: Myth and Symbol

- Langer, Doniger
Apr 13: Interpreting Religious Experience

- H. Smith, James
Apr 20: Feminist Interpretations

- Reuther, Young
Apr 27: Contemporary Issues

- World Spirituality
 - Religious Studies as a Field

- Perspectives and Evaluations
FINAL EXAM

