Flewelling 1

RWS 100 – Rhetoric of Written Argument
Social Justice and Environmental Integrity: A Call to Service
Spring 2011 Section 40 TTh 9:30-11:00
Instructor: Erin Flewelling

Email: eflewell@rohan.sdsu.edu

Office: AH3178

Office Hours: W 11:00-1:00, and by appointment

RWS Office Phone 619-594-6515
Office Mailbox: AH3138
Prerequisites: Satisfaction of the SDSU writing competency requirement. (See University Catalog.)
Last Day to Drop Classes: February 1, 2011

 Last Day to Add Classes: February 3, 2011
What is rhetoric? Rhetoric is the ability to determine the best methods of persuasion in any given situation. It is the ability to introduce ideas effectively, so that the intended audience is moved to think differently, to agree or disagree with an idea, or to change a course of action.
Our world changes continually. Certainly, we are influenced by the past, by current events, by natural disasters, and by our environment, but we are also influenced by the words and stories that inform us of what is going on and attempt to persuade us to think or act a certain way. This semester we’ll explore some current issues and examine the role of rhetoric in producing change.
Why do I need to take this course? The easiest answer is that this course satisfies the composition component of the university requirement in Communication and Critical Thinking. Essentially, it’s designed to prepare you to successfully undertake university-level writing projects across the disciplines. More importantly, rhetoric and rhetorical techniques are used everywhere, and this course will help you to evaluate rhetorical techniques used to persuade YOU to think a certain way and respond a certain way. Finally, no matter what profession you pursue, the ability to use rhetorical strategies—in other words, to write effectively—will help you succeed in that field.
Required Materials

Books- available at the SDSU Bookstore

· RWS 100 Course Reader. San Diego State University, 2011.

· Available in the Aztec Bookstore with Department of Rhetoric as the author.

· Graff, Gerald, Cathy Birkenstein, and Russell Durst. They Say/I Say: The Moves that Matter in Academic Writing. W.W. Norton & Co., 2010.
· Gladwell, Malcolm. Outliers.
· Clark, Carol Lea. Praxis: A Brief Rhetoric. Fountainhead Press, 2009.
Computer, Printer, and Software
· An email account
· Access to a computer with Internet connection
· Software: Word or Word-compatible software.
· Access to a printer and sufficient ink.
Additional:

· Two-pocket folder – Final projects MUST be submitted in a two-pocket folder.
· Stapler – All multi-page assignments must be stapled. To ensure compliance, I drop homework assignments by by one point and project grades by five points.
Course Objectives:

· Describe elements of an argument--claims, methods of development, kinds of evidence, persuasive appeals; annotate the work that is done by each section of a written argument;

· Use all aspects of the writing process--including prewriting, drafting, revising, editing, and proofreading;

· Choose effective structures for their writing, acknowledging that different purposes, contexts and audiences call for different structures; understand the relationship between a text's ideas and its structure;

· Identify devices an author has used to create cohesion or to carry the reader through the text; use metadiscourse to signal the project of a paper, and guide a reader from one idea to the next in their writing;

· Effectively select material from written arguments, contextualize it, and comment on it in their writing;

· Determine when and where a source was published, who wrote it and whether it was reprinted or edited; understand that texts are written in and respond to particular contexts, communities or cultures; examine the vocabulary choices a writer makes and how they are related to context, community or culture, audience or purpose;.

· Respond in writing to ideas drawn from various cultures and disciplines, using the activity of writing to clarify and improve their understanding of an argument.

· Analyze and assess the relative strengths of arguments and supporting evidence.

· Analyze and assess arguments made by visual texts; incorporate visual images into their documents.

· Craft well reasoned arguments for specific audiences.

· Edit writing for the grammar and usage conventions appropriate to each writing situation;

· Assign significance to the arguments that you read;

· Reflect on how you wrote your papers, and revise arguments and findings based on critical reflection.
Course Requirements
Readings – Throughout the semester, we will be reading, analyzing, and discussing selections from the Course Reader as well as additional texts distributed in class or available online. Assigned reading must be completed before class.
· Bring the Course Reader and other required reading to class.

· You are responsible to read each essay carefully so that you are prepared to participate in class discussions based on the reading.

· Writing assignments will be based on the readings assigned.

Writing – You will complete four main projects over the course of the semester. Each project is designed to

help you develop specific rhetorical skills:
· In Project One, you will describe and analyze an author’s argument, claims, project, support and rhetorical strategies.
· In Project Two, you will construct an account of an author’s project and argument and carry out small, focused research tasks to find information that helps clarify, illustrate, extend or complicate that argument; use appropriate reference materials, including a dictionary, in order to clarify their understanding of an argument.

· In Project Three, you will construct an account of one or more authors’ projects and arguments and explain rhetorical strategies that these authors—and by extension other writers—use to engage readers in thinking about their arguments.
· In Project Four, you will work in a group, utilize rhetorical strategies learned over the course of the semester, and create a presentation that will change our minds and the world.
You may be required to develop one or more drafts for each major project.

Major Project Projected Schedule – subject to change
	Due Dates
	Prospectus
	First Draft
	Final Draft

	Project One
	
	February 24, 2011
	March 3, 2011

	Project Two
	March 15, 2011
	March 24, 2011
	March 31, 2011

	Project Three
	
	April 14, 2011
	May 3, 2011

	Project Four
	
	
	May 17, 2011

	
	
	
	

	 Final Examination: May 17, 2010 at 8:00 a.m.
	
	
	

First Draft: Print out two copies of your essay and bring them to class for Group Workshops. One copy should be submitted in a two-pocket folder along with your prospectus and any other drafts that I have graded. At times, you will also be asked to submit an electronic copy. If you enjoy detailed comments, I recommend electronic submissions.

Conference: You must conference with me about a major project at least one time during the semester. To help you understand my expectations, I recommend that you do so for the first project. Failure to do so will result in loss of one letter grade of one project.
Peer Review Workshops: Getting feedback from others and revising drafts multiple times is an important aspect of the writing process. Even professional writers do not generally write an essay in just one setting. They submit their work to colleagues and editors, editing each piece several times before publication.

· For this reason, peer review will be a part of each major project. You will receive a grade for participation in this process.
Final Draft: Submit a portfolio that includes all rough and final drafts, peer evaluations, and my comments and questions. If you have submitted electronic drafts to me, please print them out and include my comments. Failure to include previous drafts will result in a loss of one full letter-grade.
Final drafts must show evidence of editing and proofreading for errors—not just the errors I have identified.
MLA Formatting – All writing projects, including major projects and short homework assignments, must adhere to MLA formatting including correct grammar, correct citations, and Works Cited pages. See Keys for Writes for details.
Homework – Homework will be announced in class. Normally I will post a description of the homework on Blackboard, but you are responsible for completion of the homework even if I don’t and even if you are absent. Homework may include, but is not limited to:
· Reading Journal – Online reading journal at http://rhetoricandchange.blogspot.com/. Sometimes you may write about anything you want. Other times I’ll ask you to write about something specific, probably related to ideas I want you to explore in an upcoming project.
· Rhetorical Précis – instructions to be given later
· Elements of major projects – You may be asked to write an introduction, a prospectus, or a body paragraph prior to completion of a major project. Any element of a major project should be included with the final project portfolio.

· Other Exercises or Homework – Additional exercises may be assigned. Details will be given in class.
Classroom Policies and Procedures
Blackboard: I will post announcements, links to texts, and course documents on Blackboard. Check it regularly.

Classroom Expectations –
· Arrive on time.

· Please turn off all electronic devices as you come into class. This includes all cell phones, iPods, and laptops.

· Be prepared with all readings and bring the Course Reader as well as any other texts you have been asked to examine.

· Participate in class discussion, group work, and workshops.
Attendance Policy: Your attendance in class is assumed and you will receive credit for your work at each class meeting. If your name does not appear on the sign-in sheet, you will be marked absent for that class. Documented illness, if extensive, can affect your satisfactory completion of this required course. You will lose five percentage points for the Participation Grade per class that you miss above the limit. More than three tardies will become one absence.

· Please notify me if you will be absent from class.

· Your absence limit is three hours or two class periods, without penalty.
· Each additional absence will result in a 2 percent reduction in your class participation grade.
When you are absent, you are still responsible for knowing what was covered in class, what the homework is, and when it is due. To help stay caught up, I suggest you exchange phone numbers and/or emails with at least two of your classmates. In addition, check Blackboard regularly.
Due Dates: All homework is due the day it is due. Journal entries, drafts, and in-class assignments are part of the current class inquiry and are graded as a step in your progress through the course and the sequence of assignments. They may not be made up later. If you are absent, you may submit your assignment by email.
If you cannot attend class, you may turn in your homework electronically. However, your
At my discretion, I may not accept late first drafts of major projects. Failure to turn in a first draft on its due date will result in a 10 percent drop in the final grade for that project.
I will accept final drafts of major projects after the due date. However, you will receive one full letter-grade deduction per class period that it is late. I consider final drafts late when received ten minutes after class starts.
Academic Dishonesty: Do your own work. If you cite another writer, please provide appropriate notation. Plagiarism in any class is a serious offense and may result in academic suspension or expulsion. The university catalog describes plagiarism in this way:

Plagiarism is formal work publicly misrepresented as original; it is any activity wherein one person knowingly, directly, and for lucre, status, recognition, or any public gain resorts to the published or unpublished work of another in order to represent it as one’s own. Work shall be deemed plagiarism: (1) when prior work of another has been demonstrated as the accessible source; (2) when substantial or material parts of the source have been literally or evasively appropriated (substance denoting quantity; matter denoting qualitative format or style); and (3) when the work lacks sufficient r unequivocal citation so as to indicate or imply that the work was neither a copy nor an imitation. This definition comprises oral, written, and crafted pieces. In short, if one purports to present an original piece but copies ideas word for word or by paraphrase, those ideas should be duly noted. SDSU Catalog, 2009.
For more information on the university cheating and plagiarism policy, please visit: http://coursecat.sdsu.edu/0809/webfolder/440-454_U_Policies.pdf#page=14
Grading Policies

Project 1

200 points

Project 2

200 points

Project 3

200 points

Project 4

100 points

Homework

150 points

Participation

150 points
Homework grade includes drafting elements of major writing projects, reading journals, peer workshops, quizzes, and other short writing assignments.

Criteria for Participation Grade:

· Attendance

· Preparation for class – has done all reading and/or homework assigned

· Engagement in class – paying attention and participating in class discussions

· Group work

· Asking questions as needed, keeping track of due dates, coming to office hours when needed
Letter Grade

Percentile
Letter Grade

Percentile

A

93-100%
C

73-77%

A-

90-92%

C-

70-73%

B+

87-90%

D+

67-70%

B

83-87%

D

63-67%

B-

80-83%

D-

60-63%

C+

77-80%

F

0-60%
Course Assistance Services
RWS Tutors are available to help you develop as a writer. In addition, if you have questions or would like additional assistance with class concepts or projects, please drop in at any time during my office hours or make an appointment to speak with me.

Absences due to religious observance and university events: If you will miss any classes due to religious holidays or because you are a student athlete, please inform me no later than the second week of class.

Special Needs: If you have a special learning need or are registered with Disabled Student Services, please let me know as soon as possible so that I can work with you to accommodate your needs.

Counseling: There are many events and situations that put additional stress on being a student. SDSU’s Counseling and Psychological Services is open to students Monday through Friday from 8:00 a.m. to 4:30 p.m. To set up an initial consultation, call 619-594-5220. C&PS on campus also has a “Center for Well-Being” with multiple situations for relaxation if you are feeling stressed during the semester. C&PS is located in the Calpulli Center, Room 4401.

For immediate or emergency help, you are welcome to use San Diego’s free 24-hour counseling access line at 800-479-3339.

Problems: If you run into problems or emergencies, please talk to me as soon as possible.
Tentative Schedule for Project One – Assignments and due dates are subject to change.
	Topics
	Date
	Class Project
	Reading/Writing Assignment Due

	
	20-Jan
	Intro to course/syllabus What is rhetoric? In-class essay
	

	
	25-Jan
	Discuss thinking/reading rhetorically Discuss PACES - how do these work in ads? Group work. Discuss various responses possible
	1) Purchase all course materials. 2) Read Introduction to Gladwell. Reading journal entry. 3) Read Praxis, p. 30-36, "Ways of Reading Rhetorically," "Close Reading of a Text"

	Intro to Rhetoric and Culture Change
	27-Jan
	Discuss use of quotations, types of evidence. Discuss Rifkin "A Change of Heart About Animals" - Discuss rhetorical precis.
	1) Read Rifkin, "A Change of Heart About Animals" p. 28. Identify claims. 2) Write one to two pages. What do you think Rifkin's purpose is? His main argument. How does he work to persuade you? How effective is he? 2) Read They Say/I Say, chapter 3.

	
	1-Feb
	Discuss turning precis into introduction. Discuss formation of a thesis.
	1) Read Gladwell, ch. 1-2. Reading journal entry. 2) Read and annotate Kristof, Reader, p. 30. Identify claims, evidence, types of evidence. 3) Write precis.

	
	3-Feb
	Pre-reading Friedman - "The Power of Green" Introduce Project 1 Prompt.
	1) Write introduction for Kristof with thesis and and one paragraph about how he builds this argument.

	Project One
	8-Feb
	Discuss PACES, Friedman. How does Friedman support his argument?
	1) Read Gladwell, ch. 3-4. Reading journal entry. 2) Read Friedman, sections 1-5. 3) Claims chart for Friedman, section 1.

	
	10-Feb
	Discuss PACES, Friedman.
	1) Claims chart for sections 2-3. 3) Two-page response to this section.

	
	15-Feb
	Discuss PACES, Friedman. Discuss drafting essay. Discuss writing a conclusion.
	1) Read Gladwell, ch. 5-6. Reading journal entry. 2) Claims chart for Friedman, sections 4-5 3) Two-page discussion of response to this section.

	
	17-Feb
	Drafting discussion. Questions.
	Intro for Project 1.

	
	22-Feb
	Begin discussion of Gladwell.
	1) Read Gladwell, ch. 7-8. Reading journal entry.

	
	24-Feb
	Continue discussion of Gladwell: Choosing topic for Project 2.
	Project 1 Rough Draft Due

	
	1-Mar
	Return rough drafts. Discuss problem areas.
	1) Read Gladwell, ch. 9 and Epilogue. Reading journal entry.

	
	3-Mar
	Library Day.
	Project 1 Final Draft Due

