 SEQ CHAPTER \h \r 1
DR. LAM-EASTON DEPARTMENT OF RELIGIOUS STUDIES, CSUN

677-3396/SN 227 OFFICE HOURS: TUES/THURS 11:15-12:15 & 3:20-3:50

linda.lam.easton@csun.edu

RS204: RELIGION, LOGIC, AND THE MEDIA Spring 2015
 This course introduces and encourages students in the use of the basic concepts of logic and critical reasoning. Using these concepts, students will gather media examples, discuss, analyze and critique statements that appear globally, in all religious traditions, that have been expressed by religious people and by the media itself. Our concern in analysis is not the truth of the statement or personal opinions about it but rather the analysis of the formal structure of the media example. [Satisfies the Critical Thinking requirement in General Education.]
COURSE REQUIREMENTS:

CLASS WORK -- PREPARATION, PUNCTUALITY, ATTENDANCE, DISCUSSION, ARGUMENT, AND INTERPRETATION ARE A SIGNIFICANT PART OF THE GRADE. TYPED ASSIGNMENTS INCLUDING HARDCOPY MEDIA EXAMPLES WILL BE DUE WEEKLY. (LATE ASSIGNMENTS ARE NOT POSSIBLE) + FREQUENT QUIZZES =50%

PORTFOLIOS -- [PORTFOLIOS WILL BE REWRITTEN AND REFINED INTO ONE FINAL PORTFOLIO] IN WHICH THE MEDIA EXAMPLES FROM CLASS WILL BE ANALYZED WITH THE CONCEPTS OF LOGIC AND CRITICAL REASONING. THESE LOGIC AND CRITICAL REASONING CONCEPTS WILL BE FURTHER USED TO ANALYZE MEDIA EXAMPLES OF THE STUDENTS CHOOSING. (LATE PAPERS ARE NOT POSSIBLE) + MID-TERM EXAMS =50%

ACADEMIC DISHONESTY ABIDE BY UNIVERSITY CATALOG STATEMENT

COMMUNICATION -- IS CRUCIAL- DON'T LET THINGS GO THEN PANIC FOR I WILL ASSUME ALL IS FINE IF I AM UNINFORMED!

ALL ELECTRONIC DEVICES MUST BE SILENT AND OUT OF SIGHT/REACH BEFORE ENTERING THE CLASSROOM. ANY VIOLATION WILL SERIOUSLY AFFECT YOUR GRADE.

GRADING -- THE ABOVE REQUIREMENTS COMBINE TO FORM THE GRADE. PLUS + / - MINUS GRADING WILL BE USED. CR/NC GRADING MUST BE DISCUSSED.

READING REQUIREMENTS:
David Lawrence Horne, Straight to the Point: A Primer for a Logical Introduction to Critical Thinking (Pearson Custom Publishing, 2005) = DH [ISBN: 0-536-91893-7 only!]
STUDENT SELECTED HARDCOPIES OF CURRENT (WITHIN THE MONTH) MEDIA EXAMPLES (“MAINSTREAM” NEWSPAPERS, MAGAZINES AND “OFFICIAL” WEBSOURCES) FOR THE ASSIGNMENTS AND THE PORTFOLIO. THESE VARIOUS MEDIA EXAMPLES MUST BE FROM A WIDE VARIETY OF GLOBAL RELIGIOUS TRADITIONS.
20 JAN. INTRODUCTION TO THE COURSE
22 STUDENT RESPONSE

27 INTRODUCTION TO CRITICAL THINKING AND LOGIC -DH v-viii

29 LOGICAL DEFINITIONS AND ARGUMENTATION -DH 3-9

 3 FEB. MEDIA EXAMPLES

 5 LOGICAL ARGUMENTATION: IDENTIFY ARGUMENTS AND INDICATORS -DH 15-22
10 MEDIA EXAMPLES

12 MAKING ARGUMENTS EXPLICIT: DIAGRAMMING, VALIDITY AND SOUNDNESS -DH 23-35

17 MEDIA EXAMPLES

19 ELEMENTS OF NONARGUMENT PERSUASION -DH 39-43

24 MEDIA EXAMPLES

26 DEDUCTIVE FALLACIES -DH 51-71

 3 MAR. MEDIA EXAMPLES

 5 INFORMAL ARGUMENTS: EVALUATING AND CRITIQUING -DH 75-81

10 MEDIA EXAMPLES

12 PORTFOLIOS DUE IN CLASS
17 FINAL DISCUSSION

19 FORMAL LOGIC: BASIC SYMBOLS AND PATTERNS -DH 89-97

24 MEDIA EXAMPLES
26 MEDIA EXAMPLES/ FORMAL LOGIC: DIAGRAMMING CATEGORICAL CLAIMS -DH 103-117

31 CESAR CHAVEZ DAY
 2 APR. MEDIA EXAMPLES
14 MEDIA EXAMPLES

16 PORTFOLIOS DUE IN CLASS
21 FINAL DISCUSSIONS
23 MEDIA EXAMPLES
28 LOGIC IN EVERYDAY LIFE -DH 141-152
30 FINAL DISCUSSIONS
 5 MAY FINAL REWRITES OF PORTFOLIOS DUE IN CLASS
 7 FINAL CONCLUSIONS
Course SLOs: [objectives met by…]
1. Explain and apply the basic concepts of deductive logic as a dimension of critical reasoning. [classwork & weekly assignments]
2. Apply the principles of deductive logic to the critical analysis of statements made about religion in the news and entertainment media. [weekly assignments, classwork, portfolios]
3. Understand the historical and social contexts in which media misunderstand or distort statements made by or about religious groups or spokespersons [classwork, weekly assignments, portfolios, essays]

G.E. SLOs: 2. Critical Thinking
Goal: Students will analyze information and ideas carefully and logically from multiple perspectives and develop reasoned solutions to problems.

Student Learning Outcomes
Students will:

1. Explain and apply the basic concepts essential to a critical examination and evaluation of argumentative discourse;

2. Use investigative and analytical thinking skills to examine alternatives, explore complex questions and solve challenging problems;

3. Synthesize information in order to arrive at reasoned conclusions;

4. Evaluate the logic and validity of arguments, and the relevance of data and information.

5. Recognize and avoid common logical and rhetorical fallacies.

.

Why Consider a Religious Studies Major, Double Major, or Minor?
Most students enjoy Religious Studies courses but wonder what they can do with a degree in Religious Studies. Here are some answers.

1. Go to graduate school, including Law School and Medical School.

2. Learn important skills sought after by employers.

3. Teach a variety of topics in the humanities and social sciences.

4. Human Resources, Social Service, Law Enforcement, Ministry.

5. Gain personal insight and knowledge to last a life time.

Come to my office hour and learn more about Religious Studies or contact the Department Chair, Dr. Rick Talbott at ex. 2741.

