[bookmark: _GoBack]RS204: RELIGION, LOGIC, AND THE MEDIA
Fall 2015
Mondays and Wednesdays, 11:00 AM – 12:15 PM
Sierra Hall 192

Instructor: James D. Findlay
E-mail: james.findlay@csun.edu
Office: Santa Susanna 419
Phone: 818-677-6878
Office Hours: 8:45-9:15 AM MW, Monday 12:30-1:30 PM, Wed. 3:30-4:30 PM, or by appointment

Course Description: This course introduces students to the use and understanding of the basic concepts of logic and critical reasoning. Utilizing these concepts, students will gather, discuss, analyze, and critically examine material from broadcast, print, and Internet news sources on matters pertaining to religion. Our primary concern in logical analysis is not the truth of the statement, or personal opinions about it, but rather the analysis of the formal structure of the example itself. This course satisfies the "Critical Thinking” requirement in General Education. In addition, it is part of the Arts, Media, and Society General Education PATH program.

Student Learning Objectives:

Course SLOs:

This course is intended to enable the student to attain the following outcomes.
1.	Explain and apply the basic concepts of deductive logic as a dimension of critical reasoning
2.	Apply the principles of deductive logic to the critical analysis of statements made about religion in the news and entertainment media
3.	Understand the historical and social contexts in which media misunderstand or distort statements made by or about religious groups or spokespersons

G.E. SLOs: 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.

Arts, Media, and Society GE PATH SLOs:
A) Students will develop an understanding of the basic history, criticism and aesthetics of one or more of the traditional forms of artistic endeavor.
B) Students will have a basic knowledge of the history, development and theoretical debates surrounding issues of media and media and society.
C) Students will be able to write in the typical critical idiom and discourse regarding one or more art or media modes and practice.
D) Students will have a basic understanding of the debates and theories surrounding critical approaches to the relationship amongst art, media and society along with some of the histories of these debates and relationships.

Required Text:
David Lawrence Horne, Straight to the Point: A Primer for a Logical Introduction to Critical Thinking (Pearson Custom Publishing, 2005).

Student selected and printed copies, brought to each class session, of current (within one month of date submitted in class) media examples on Religion from credible print or online news sources. (WIKIPEDIA IS NOT ACCEPTABLE AS A CREDIBLE SOURCE FOR THE PURPOSES OF THIS COURSE). Sources must include stories or investigations about a wide range of religious traditions.

Course Requirements:
*Class Work: Careful Preparation for Class Sessions, Punctuality, Attendance, and Engaged Participation in Class Exercises, Discussion, and Arguments are a significant part of the course. All absences must be arranged beforehand via personal or e-mail contact with Instructor, or will be considered unexcused, and will have a negative effect on students’ grades.
*Hard-copy media example assignments are due regularly (see below). NO LATE SUBMISSIONS ARE POSSIBLE.
*Three Short Essays: (1) Analysis of Religion and Art, due on Wed. Sept. 30; (2) Media Analysis, due Wed. Nov. 18; and (3), description of the Logic and Legal Reasoning used in Plessy v. Ferguson and Brown v. Board of Education, with reflections on US education and your experience, due Wed. Dec. 2. ALL ESSAYS MUST BE 3-5 pages, double-spaced.
*Numerous Quizzes will be administered throughout the semester.
*Mid-Term Exam, given in class on Wed. Oct. 21.
*Class Portfolios: Will be submitted as drafts, graded, and then resubmitted as a Final Portfolio, due on Wed. Nov. 25. This assignment entails the carefully organized presentation of media examples from class sessions, showing students’ understanding of concepts of logic, deductive fallacies, forms of non-argument persuasion, evaluation of arguments, and analysis of contemporary religion(s) and religious issues. NO LATE SUBMISSIONS ARE POSSIBLE.
*Respect for other students and the class environment. This includes placing all cell phones and other electronic communication devices in the OFF position before entering the classroom space.

Grading:
Class Participation: 15%
Media Examples, with Analysis: 15%
Short Essays: 15 %
Quizzes: 15%
Mid-Term Exam: 15%
Class Portfolios: 25%

Possible Websites to use for research and media examples:
Los Angeles Times: http://www.latimes.com/
New York Times: http://www.nytimes.com/
Washington Post: http://www.washingtonpost.com/
Newsweek: http://www.newsweek.com/
Time: http://www.time.com/time/
NPR: http://www.npr.org/
Democracy Now: http://www.democracynow.org/
The Pew Forum on Religion and Public Life: http://pewforum.org/
Big Questions Online: http://www.bigquestionsonline.com/
Blogs About Religion: http://www.beliefnet.com/News/2004/08/Best-Spiritual-Blogs.aspx
Religion News Service: http://www.religionnews.com/
PBS, Religion and Ethics Newsweekly: http://www.pbs.org/wnet/religionandethics/
The Pew Forum on Religion and Public Life: http://pewforum.org/Religion-News/Religion-News-on-the-Web.aspx
The Independent of London: http://www.independent.co.uk/

Class Schedule and Plan
Mon. Aug. 24: Introductions, Syllabus

Wed. Aug. 26: Introduction to Critical Thinking and Logic. Horne, vii-viii.

Mon. Aug. 31: Logical Definitions and Argumentation. Horne, 3-9.

Wed. Sept. 2: Media Example.

Mon. Sept. 7: NO CLASS, LABOR DAY HOLIDAY

Wed. Sept. 9: Logical Argumentation: Identify Arguments and Indicators. Horne, 15-22.

Mon. Sept. 14: Instructor Presentation: Art and Critical Thinking. Reading: Walter Benjamin, “The Work of Art in the Age of its Technological Reproducibility,” provided by Instructor.

Wed. Sept. 16: Media Examples: Religion and Art.

Mon. Sept. 21: Making Arguments Explicit: Diagramming, Validity, Soundness. Horne, 23-35.

Wed. Sept. 23: Media Examples.

Mon. Sept. 28: Elements of Non-Argument Persuasion. Horne, 39-43.

Wed. Sept. 30: Media Examples.
Short Essay on Religion, Art, and Critical Thinking DUE

Mon. Oct. 5: Deductive Fallacies. Horne, 51-71.

Wed. Oct. 7: Media Examples.

Mon. Oct. 12: Informal Arguments: Evaluating and Critical Examination. Horne, 75-81.

Wed. Oct. 14: Media Examples.

Mon. Oct. 19: Portfolios. FIRST PORTFOLIO DRAFT DUE.

Wed. Oct. 21: MID-TERM EXAM.

Mon. Oct. 26: Formal Logic: Basic Symbols and Patterns. Horne, 89-97.

Wed. Oct. 28: Media Examples.

Mon. Nov. 2: Diagramming Categorical Claims and Syllogisms. Horne, 103-117.

Wed. Nov. 4: Critical Analysis of Historical and Social Context of Communication Media.
READING: Chapters from Digital Disconnect, Robert McChesney. Available as E-book via CSUN Oviatt Library. Link provided by Instructor.

Mon. Nov. 9: SECOND PORTFOLIO DRAFT DUE.

Wed. Nov. 11: NO CLASS, VETERAN’S DAY HOLIDAY

Mon. Nov. 16: Formal Logic: Logical Derivation Proofs. Horne, 135-137.

Wed. Nov 18: Short Essay on Critical Analysis of Communication Media DUE

Mon. Nov. 23: Media Examples.

Wed. Nov. 25: Logic in Everyday Life. Horne, 141-152. FINAL PORTFOLIO DRAFTS DUE.

Mon. Nov. 30: Logic in Legal Reasoning. Plessy v. Ferguson, Brown v. Board of Education, Horne, 147-151.

Wed. Dec. 2: Essay on Logic and Legal Reasoning DUE.

Mon. Dec. 7: Summary and Conclusions.

It is recommended that students utilize the CSUN Writing Centers in the preparation and editing of all written essay assignments. Instructor may require students to use the Centers for any written work, especially if a student’s writing needs to be strengthened. The LRC Writing Center is located in the Oviatt Library, Third Floor, East Wing, and can be reached by telephone at (818)-677-2033 or e-mail at lrc@csun.edu. The website is http://www.csun.edu/undergraduate-studies/learning-resource-center/university-writing-center-and-freshman-tutor-lab. The Pan African Studies Writing Center is in Sierra Hall 273; phone number for appointments is 818-677-2084. The Chicano Studies Writing Center is in Jerome Richfield Hall Room 142; phone number is 818-677-7881.

