[image: image1.jpg].I-

fl

PaLm BEACH ATLANTIC

u N I Vv E R S 1 T Y

School of Communication & Media

Department of News & Information

Religion and the News: seminar

COM 4703

Spring, 2005
Classroom: RSC 2353

Days the class meets: 2 p.m. TTh

Office hours: TBA

Prof. Terry Mattingly

Assoc. Prof. of Mass Media & Religion

Office: Okeechobee 119

Tmatt office: 803-2253

Terry_Mattingly@pba.edu

Ancient prayer to the Holy Spirit

+ O Heavenly King, O Comforter, Spirit of Truth, who art in all places and fillest all things; Treasury of good things and Giver of Life: Come and dwell in us and cleanse us from every stain, and save our souls, O gracious Lord.
OVERTURE

There's a hole out there in journalism and journalists keep falling into it.

Or maybe it's a blind spot or an invisible wall. Pick a metaphor, any metaphor. Simply stated, "religion" gives news professionals sweaty palms. Yet surveys indicate that reader interest in the subject is high. Major religion stories receive high levels of response via calls, mail and ratings. Year after year, stories rooted in religious and moral issues place high in polls to determine the year's most important global and national trends and events. Do the math.

Even a quick glance of research linked to news values will find evidence that religion remains one of, if not the, most poorly covered major subject in American life.

But there is another side of this issue. About 10 percent of America's publications are religious in nature. This is not a small number. Surely, these publications have been able to do something to take up the slack, when it comes to providing religion news?

There's a problem. Simply stated, "news" gives religious professionals sweaty palms. They just don't know what to do with it. They know, from experience, that the news media continue to have a major impact -- direct and indirect -- in the lives of people inside and outside the church. They know that Americans wrestle with social and moral issues that refuse to go away and that the media shape the debate. Do the math.

Yet it's possible to count on one hand the number of religious publications in America that make a serious attempt to cover the hard, basic, news stories that affect their own churches and subscribers. And what about the news covered in the media of the secular, mainstream press, with all of its complex moral overtones? Oh well. Whatever. Never mind.

Meanwhile, the vast majority of America’s Christian colleges and universities pay little or no attention to journalism. Some people insist the words “Christian” and “journalism” are not on speaking terms. Others proclaim the need for a unique brand of “Christian journalism” that has little or nothing to do with mainstream newsrooms.

So this wall, this blind spot, this whatever, has two sides.

Is there anything that can be done to bridge the gap between religion and news? Can thinking Christians survive, or do any good, in the secular news media? Can thinking journalists survive, or do any good, in Christian media?

This seminar is the capstone course in the News & Information Department at Palm Beach Atlantic University. Our goal is to help Christian students prepare to work in the secular or Christian media. Anyone who wants to write news in either context needs to face the questions raised in this class.

I have been working on this course, in one form or another, for 25 years. Now it's your turn to explore this journalistic maze. There’s another image. We're going to try them all.

I. COURSE DESCRIPTION
COM 4703 -- Religion and the News (3 Credit Hours)
A reading, writing and case-study seminar to study the tense interaction between the worlds of journalism and religion. Special attention will be given to studying research focusing on media bias and competing definitions of what it means to be a "Christian journalist."
Prerequisite: COM 2733. Availability: Spring
II. TEXTBOOKS: (Spring of 2005)

The Associated Press: Stylebook and Libel Manual, by the staff of The Associated Press. (Any edition within the past two years.)

Religion in the News: Faith and Journalism in American Public Discourse (paperback), by Dr. Stewart M. Hoover. Sage publications (1998)

Telling the Truth: How to Revitalize Christian Journalism, by Dr. Marvin Olasky. Crossway Books (1996) Or see: http://www.worldmag.com/world/olasky/truth1.html

A Guide to Religion Reporting in the Secular Media, by members of the Religion Newswriters Association. Religion Newswriters Foundation. 2002.

III. LEARNING OUTCOMES

Students in this three-credit-hour course will:

(a) Show knowledge of how religion news coverage has been covered in the American press and how the craft is changing today.

(b) Study conflicting definitions of "religion news" and "Christian journalism" and apply these theories to case studies drawn from current events and publications.

(c) Use a wide range of traditional and World Wide Web research materials linked to religion and the media. These will be drawn from both secular and religious publications.

(d) Demonstrate the ability to put these theories into practice by writing two news articles for The Compass dealing with issues of faith and public life.

(e) Explore how all of this relates to their own studies, their own work in journalism and their own sense of Christian “calling.” The issue of what is, and what is not, “Christian journalism” remains a topic of hot debate at Palm Beach Atlantic University and throughout the Council for Christian Colleges and Universities. We want to help students face their futures – whatever course their news careers take.

IV. COURSE OUTLINE (tentative)

Week 1: Return to Baylor, 1974. Read The Quill, "Religion News: No Room at the Inn." (For tmatt articles online see: http://tmatt.gospelcom.net/tmatt/freelance)

Week 2: Review of the four basic biases that influence religion coverage. Read The Quill, "Religion and the Media: Have Our Biases Fatally Wounded Our Coverage?"
Week 3: Our four "camps," or four theoretical approaches to faith and news. Begin reading Stewart Hoover's "Religion in the News."

Week 4: Case study number one: The mainstream press.

Week 5: Let's try this out: religion newswriting assignment number one.

Week 6: Surveying the landscape with Stewart Hoover.

Week 7: Mid-term exam. Begin reading Marvin Olasky's "Telling the Truth."

Week 8: Case study number two: Beliefnet.com and beyond.

Week 9: Watching Marvin Olasky's "Biblical Objectivity" in action -- the NIV wars.

Week 10: Discussion of "Telling the Truth."

Week 11: Case study number three: World magazine.

Week 12: How do professionals handle the beat? Part one. Read "Bridging the Gap" from the Freedom Forum.

Week 13: How do professionals handle the beat? Part two. Read "A Guide to Religion Reporting in the Secular Media: Frequently Asked Questions."

Week 14: Case study number four: Baptist Press vs. Associate Baptist Press.

Week 15: Unanswered questions: Do the news media hate religion? Do religious people have to hate news? Second religion newswriting assignment is due.

Week 16: Final exams

V. REQUIREMENTS
(a) Concerning my priorities in assigning grades -- please keep this in mind. This is a class built on lively participation. Dive in. Come up with new ideas. Speak up. Attendance is critical. This is a seminar first and then a journalism writing class.

In this class, assignments will receive one of the standard letter grades between F and A-plus. In averaging grades at the end of the semester, I assign these numerical values:

A: 100-93

A-minus: 92-90

B-plus: 89-88

B: 87-83

B-minus: 82-80

C-plus: 79-78

C: 77-73

C-minus: 72-70

D-plus: 69-68

D: 67-63

D-minus: 62-60

F: 59-0

(b) I am looking for clarity in your writing, whether you are writing in academic style or following the forms used in Associated Press reporting. "Academic" issues of spelling, grammar and accuracy will affect letter grades. Take my word for it.

(c) Here is how your grade will be determined.

Mid-term exam: 25 percent

Folder, containing case-study papers using the four competing theories of religion and the press: 25 percent.

Two news stories for the Compass, Sailfish television or PBA radio: 25 percent.

Final exam: 25 percent.

(d) Course evaluations will be done at the time appointed by the college.

VI. ATTENDANCE

Any student who misses more than five class sessions will be dropped from the course. Excused absences must be cleared with the professor in advance -- in writing. This normally means email, received before the class session begins. Cellular telephone calls do not count. The professor will evaluate any emergency absences, with help from the dean’s office.

VII. BIBLIOGRAPHY

Unsecular Media: Making News of Religion in America, by Mark Silk. University of Illinois Press (1995)

Culture Wars: The Struggle to Define America, by Dr. James Davison Hunter. Basic Books (1991).

Coloring the News: How Crusading for Diversity Has Corrupted American Journalism, by William McGowan. Encounter Books. 2001.

What Liberal Media? The Truth about Bias and the News, by Eric Alterman. Basic Books. 2003.

Bias: A CBS Insider Exposes How the Media Distort the News, by Bernard Goldberg. Regnery. 2002.

Prodigal Press: The Anti-Christian Bias of the American News Media, by Dr. Marvin Olasky. Crossway Books (1988).

The Media Monopoly: Third Edition, by Ben H. Bagdikian. Beacon Press. 1990.

Truth in the Balance, by Phillip E. Johnson. InterVarsity Press. 1995.

The Media Elite: America's New Powerbrokers, by S. Robert Lichter, Stanley Rothman and Linda S. Lichter. Communication Arts Books. 1900.

Battleground: One Mother's Crusade, the Religion Right, and the Struggle for Control of Our Classrooms, by Stephen Bates. 1993.

VII. WEBLIOGRAPHY
(a) I store my articles on these topics in the Tmatt Stuff niche on my own home page: http://www.tmatt.net The older writings from The Quill can be found in the Freelance section of this site. The site also contains numerous relevant newspaper columns.

(b) News professionals must read their local newspaper. The Palm Beach Post online edition is found at: http://www.palmbeachpost.com

(b) The Poynter Institute in Tampa -- http://www.poynter.org -- is one of the nation's top journalism think tanks. It is now offering a series of seminars on religion and the news. For example, see: http://www.poynter.org/content/content_view.asp?id=12797 Or a follow-up interview with me at: http://www.poynter.org/content/content_view.asp?id=12002

(c) The Freedom Forum -- http://www.freedomforum.org -- in Washington, D.C., and Nashville has produced years of work on this topic. Two documents used in this class can be found and printed at these sites:

* "Bridging the Gap (updated)" -- http://www.freedomforum.org/templates/document.asp?documentID=3987

* "Deadlines and Deities: Second edition" -- http://www.freedomforum.org/templates/document.asp?documentID=3982

(d) The home page for the Religion Newswriters Association: www.religionwriters.com It's 100-page FAQ on religion news: http://www.religionwriters.com/public/faq/faqhome.shtml

(e) Religion News Service is a secular wire service in Washington, D.C., dedicated to covering religion for the mainstream press: http://www.religionnews.com

(f) One of the most influential religion news sections in mainstream journalism is published by the Dallas Morning News: http://www.dallasnews.com/religion/

(g) A major source of religion news in radio is National Public Radio: http://www.npr.org
(h) Marvin Olasky's World Magazine has an excellent site: http://www.worldmag.com

(i) The cornerstone of the older evangelical press is Christianity Today magazine: http://www.christianitytoday.com

(k) The appropriately named: http://www.religionnewsblog.com

(l) The home page for Baptist Press is: http://www.baptistpress.com The competing agency is the Associated Baptist Press: http://www.abpnews.com

(m) The multi-faith hub of the world is: http://www.beliefnet.com

(n) An example of an evangelical attempt to cover news is: http://www.crosswalk.com

(o) What can I say? http://www.blogs4god.com/

(p) My latest online research project about religion and the news is found at http://www.getreligion.org

Thanks, in advance, for your efforts in this experimental seminar. I hope and pray that it will be worth it. Work hard!

Under The Mercy,

Terry Mattingly

http://www.tmatt.net

1

