 CALIFORNIA STATE UNIVERSITY, NORTHRIDGE
Department of Religious Studies
Spring 2015
RS 204: RELIGION, LOGIC AND MEDIA ONLINE: COURSE SYLLABUS
Professor:

Dr Claire White
Email:

claire.white@csun.edu
Weekly Class:
Online

Office hours:

I am online during Thursdays 10:30-11:30

I hold in-person office hours Thursday 13:30-15:30
Office Location:
Santa Susana Hall (SN), room 236, telephone: 818-677-5640

D2 on Map: http://www.csun.edu/csun-maps
Website:

http://www.csun.edu/religious.studies/profile.White.html
External Website:
http://clairejwhite.wix.com/clairenew
1. This document

This is your syllabus for the class. A syllabus is an outline of a course that describes what to expect and what you need to do to pass. You cannot pass this course unless you read and consult this document and Moodle regularly. The course is subject to minor changes as we progress (e.g., topics, readings). Before you ask me a question, consult this document to ensure it has not been answered.
2. Brief course description

This course fulfills CSUN requirements for RS 204 ‘Religion, Logic and Media’.
RS 204 Student Learning Objectives

By the end of this course you should be able to:

1. Explain and apply the 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.
Required Textbook:
[image: image1.jpg]FOURTH EDITION

CRITICAL THINKING

!
/

BASSHAM | IRWIN | NARDONE | WALLAGE

Critical Thinking: A Student’s Introduction (Fourth Edition) by Gregory Bassham, William Irwin, Henry Nardone, James Wallace (2010).
3. Student Learning Objectives (SLOs)
Below is a list of the aims and objectives of this course that have been determined by the University, College, Department and your instructor. What can you expect to learn in this course?

By the end of the semester, students will be able to demonstrate efficiency in all of RS 204 SLO’s (see point 2, above) and the majority of GE critical thinking and RS SLOs outlined below:
A. General Education Student Learning Objectives, Critical Thinking:
Students will be able to:

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.
B. Religious Studies Student Learning Objectives:
Students will be able to:
1. Recognize and to articulate (orally and in writing) the difference between an academic approach to religion and a personal, devotional approach.

2. Demonstrate a basic level of proficiency in recognizing the major contributors to the modern study of religion and their models/theories from philosophy, theology, the history of religions, and the social sciences.

3. Understand the following terms in their conventional, popular usage, and then discuss the variety of ways that religious studies scholars have critiqued, expanded, or problematized these: religion, religious, myth, ritual, symbol, philosophy, subjectivity, objectivity, secular/secularization, cult, sect, mysticism, theism, atheism, polytheism, monotheism, spirituality, magic, paganism, animism, canon, religious violence, post-colonialism, individualistic compared to community-based religions.

4. Explain and give basic examples of the social function of religion with regard to gender, ethnicity, and nationality.

5. Recognize religiosity in an aspect of modern culture such as different forms of media, art, music, films, politics, sports, and the public discourse on science.

6. Demonstrate a basic level of proficiency in describing several specific religious traditions, including their historical development, major beliefs and practices, and demonstrate a basic level of proficiency in interpreting religious texts and rituals from each religious tradition.

C. This course is part of the GE Pathways program in Evolutionary Thinking. GE pathways Student Learning Objectives

1. Students will demonstrate an understanding of the processes that can shape change in populations of organisms over time (for example, genetic, epigenetic, developmental, and cultural factors).

2. Students will be able to identify coherent rational arguments and recognize fallacious reasoning and argumentation.

3. Students will be able to identify a number of ways in which evolutionary theory informs a variety of academic disciplines from the humanities to the natural and social sciences.

4. Students will be able to integrate knowledge from seemingly disparate fields into a coherent view of what is referred to as “evolutionary theory.”

 5. Students will demonstrate an understanding of the scope of evolutionary change over varying scales of time.

4. Course Information
a.) Readings

You cannot pass the course unless you do all of the required readings. You will be tested on them. Readings are from the required book or articles will be available in advance, electronically on Moodle.

b.) Teaching
The sessions will typically include an assigned reading, short e-lecture and video. This class is online. Face-to-face meetings are not required to pass this course.
c.) Technological information:

You will need regular access to a computer equipped with Internet access, Microsoft word and PowerPoint. This course will employ the Moodle web-based format and e-videos are recorded using Echo 360 Personal Capture technology.
· For instruction on how to use Moodle technology, go to: http://www.csun.edu/it/moodle

· For video instruction on Moodle technology go to: https://shibboleth.csun.edu/idp/Authn/UserPassword and login with your CSUN username and password (Lynda.com for CSUN students).
· You should be able to view Echo videos automatically.
· If you are having a technical difficulty with Moodle or Echo, please contact the IT Help Center by phone (818-677-1400), online at (http://techsupport.csun.edu) or in person (Oviatt Library, room 33).

d.) Class materials

· Class materials (e.g., e-lectures, PowerPoints, discussion posts, articles) will be available on Moodle by 9am on Monday morning at the start of each scheduled weekly topic.

e.) Online Class etiquette and tips

· Treat this like any other class.

· Schedule in a regular time each week to spend on the course.
· Plan your schedule ahead of time to allow you to submit assignments on time.
· Do the required readings first, then the remaining tasks (e.g., watch e-video).

f.) Communication

· Check your CSUN account weekly for class messages.
· Ask me via Moodle (using the discussion forum dedicated to student questions), anytime throughout the course, about anything that you are unsure of.
· You can also use the discussion forum to ask your peers a question.
· You may also email me questions, but Moodle discussion forum is preferred. Begin the email with the following “Dear Dr. White, my name is _______ and I am in your RS 204 online class.” Be as specific as you can in your enquiry.
· I will answer emails within 48 hours Mon-Fri.
· Email me to arrange an appointment in person if necessary.
· I am also available for Skype meetings during my consultation times. Please email to arrange a Skype meeting.
G.) Disability

If you have a disability and need accommodations, please register with the Disability Resources and Educational Services office or the National Center on Deafness. The DRES office can be reached at (818) 677-2684. NCOD can be reached at (818) 677-2611. Please let me know how I can accommodate you at the earliest opportunity.

H.) Difficulties

If you are experiencing personal difficulties during the course – such as mental health issues or family problems that are affecting your progress, make an appointment to come and see me as early as you can.

I.) Religious Observations
If an assignment due date conflicts with a religious observation that affects you then complete the assignment early. If the observation lasts longer than 6 days then contact me for an earlier submission.
J.) Submission/Late work
· All assignments are due electronically on Moodle. Follow the guidelines on Moodle.

· Assignments are accepted FROM Monday at 9am and BY 11:55pm Sunday midnight (6 days). Late assignments (i.e., Sunday from 11:56pm) will receive 0.
· Always complete assignments at least 1 day early to allow time for any problems to be resolved.
· ***Late work and re-take assignments are only accepted in cases of severe emergencies (e.g., illness requiring hospitalization or a death in the family). All emergencies must be documented in writing and submitted to me for consideration within 7 days of the event.
· Technological problems (e.g., broken computer, failure to upload doc on Moodle) are not valid reasons for late submissions. If you have problems, contact IT BEFORE the deadline.
· There is no need to tell me that you have missed some assignments. See assessment summary (below), the course is designed so that you can miss some assignments.
5. Assessment Summary
	#
	Due Day/time
	Title
	Total Points

	1
	Sunday BY 11:55pm
	 7x Reading Quizzes (10pt each) (highest 5 are graded. You may miss 2 or complete all to ensure you get the highest grade possible).
	50

	2
	Sunday BY 11:55pm
	 12x Q&A Posts (2 pt each)
(highest 10 are graded. You may miss 2 or complete all to ensure you get the highest grade possible).
	20

	3
	Sunday BY 11:55pm
	5x Peer posts (2pt each)
	10

	4
	Sunday BY 11:55pm
	5x Media examples (2pt each)
	10

	5
	05/15 BY 11:55pm
	Critical analyses of religion in the media
	10

a). Moodle discussion posts

There are three types of Moodle discussion posts

1. Q&A posts: I will post a question on the week’s materials and you will respond.

2. Peer posts: You will engage with your peers (e.g., commenting on their post).

3. Media examples: You will provide an example in the media of what you have learned.

 (2 points each). See guidelines and grading rubric on Moodle.
b). Quizzes
Quizzes will be based on the assigned reading for that week and will be posted on Moodle during selected weeks (10 questions, 10 points in total, 1 point per question). See guidelines and grading rubric on Moodle.
c). Extra Credit Opportunities

Extra credit opportunities may arise throughout the course. Check Moodle and announcements for updates. Extra credit will never amount to more than 5 points in total so don’t rely on them!
d). Grading

Grading is based on a point system. Maximum points overall = 100.
	POINTS
	GRADE

	90-100
	A

	80-89
	B

	70-79
	C

	60-69
	D

	Below 60
	F

Grades are not curved or normalized.
6. Academic Dishonesty

All cheating, including plagiarism, will NOT be tolerated. Students will receive a grade F and be reported to the University for disciplinary action. For more information of the behavior defined as academic dishonesty, and a more detailed discussion of disciplinary procedures, consult pages 27-28 of the 2012-2013 Student Handbook.
7. Weekly Class Schedule and Submission Tracker
	Wk
	Date (week beg)
	Topic

	Read
	Submit by 11:55PM Sunday
	Done?

	1
	1/25
	Introduction to the Course

	Syllabus
	Practice Quiz on course syllabus (T/F)
	

	2
	2/1
	Introduction to the Study of Religion

	Nye: Ch1
(Moodle)
	Q&A post 1
	

	3
	2/8
	Thinking Critically About the Media

	Ch. 14

(up to page 448 only)
	Reading Quiz 1 (T/F)
Q&A post 2
	

	4
	2/15
	Introduction to Critical Thinking

	Ch. 1
(excluding pages 17-24)
See Moodle
	Reading Quiz 2 (T/F)
Q&A post 3
Peer post 1
	

	5
	2/22
	Recognizing Arguments

	Ch. 2
	Reading Quiz 3 (M/C)
Q&A post 4
Media example 1
	

	6
	2/29
	Basic Logical Concepts

	Ch. 3
	Reading Quiz 4 (M/C)
Q&A post 5
Media example 2
	

	7
	3/7
	Logical Fallacies 1

	Ch. 5
	Reading Quiz 5 (M/C)
Q&A post 6
Peer post 2
	

	8
	3/14
	Logical Fallacies 2

	Ch. 6
	Reading Quiz 6 (M/C)
Q&A post 7
Media example 3
	

	
	
	SPRING BREAK
	
	
	

	9

	3/28
	Analyzing Arguments
	Ch. 7
	Reading Quiz 7 (M/C)
Q&A post 8
Peer post 3
	

	10
	4/4

	Case study: Evolution
	See Moodle
	Q&A post 9
Media example 4
	

	11
	4/11
	Writing Argumentative Essays
	Ch. 13
	Peer post 4

	

	12
	4/18
	Evaluating Arguments and Truth Claims

	Ch. 8
	Q&A post 10
Peer post 5
	

	13
	4/25
	Finding, Evaluating and using Sources

	Ch. 12
(341-358 only)
	Q&A post 11

	

	14
	5/2
	Science and Pseudoscience

	Ch. 15
	Q&A post 12
Media example 5
	

	15
	5/9
	Course Overview

	n/a
	Critical analyses due
	

KEY: T/F = TRUE OR FALSE, M/C = MULTIPLE CHOICE

Have you enjoyed the course?
Contact me about becoming a Religious Studies Major or Double Major!
PAGE
2

