RWS 200: The Context for Change

Preparation

· Review Intro to Rereading America (pp. 1-16, or parts of it)

· US Constitutional Preamble and amendments that are relevant—1, 13, 14, 15.

· Discussion of change—the Constitution is interpreted and reinterpreted and sometimes amended to reflect the changes perceived to be needed to keep it relevant. Barack Obama’s presidential campaign was run on a promise to bring change to America. His race brings one form of historical change in the office and there are ripple effects in the culture. His policies are designed to bring change to the country in many ways: economic, environmental, social. Change can only happen in response to what has come before: that is the context for the change.

· Assignment (short write, maybe in class): What one aspect of America would you like to see change over the next four years? Why? How does that aspect relate to the ideals set out in the Constitution? How would that aspect change your life? How would it change the country as a whole? What would be the context for that change—in other words, what conditions right now are in place that the change would be made in response to?

For Projects # 1 & 2

Review 1st Amendment to Constitution

Readings from Chapter 6, ”One Nation Under God: American Myths of Church and State”:

· Intro: pp. 614-619

· “Memorial and Remonstrance Against Religious Assessments” by James Madison (718-723)

· “Afraid of Ourselves” by Diana L. Eck (693-709)

· “Killer Culture” by David Kupelian (646-663)

· “Reason in Exile” by Sam Harris (738-750)

· Visual Portfolio (687-692) and cover page to chapter (613)

Context categories to use for contextualizing the texts (understanding what the text is responding to and what circumstances influence the argument):

1. Historical: Time & place, significant relevant events.

2. Author: Relevant biographical information, writing style (language, tone, strategies).

3. Audience: Publication; predominant cultural values and trends that help to shape attitudes, beliefs and assumptions of the audience being addressed.

4. Larger Conversation: Others who have expressed themselves on this issue. Relevant examples may include more than just writers (filmmakers, artists, speakers), and do not have to be from the same time, historically.

Project # 1: Context Analysis

Tentative Due Date: 2/12

Learning Outcome:

Construct an account of an argument and identify elements of context embedded in it, the clues that show what the argument is responding to--both in the sense of what has come before it and in the sense that it is written for an audience in a particular time and place; examine a writer’s language in relation to audience, context and community.

Project # 1 consists of two parts: an individually written paper, and a group handout to be distributed to the entire class for reference. The groups of 3 or 4 (preferred) will choose different categories of context to write about; the handout will bring together those categories to present an informative, coherent reference tool for the rest of the class.

Project Directions:

Use one text from the set of readings to analyze. In your group (composed of others who are working with the same text), assign one of the 4 context categories to each member, so that as a group all four categories are addressed.

Individually, write a short (3-4 page) paper that introduces the text, gives an account of the author’s argument, and discusses in detail your assigned context category, including both factual information to describe that context and an analysis of the effect of that context on the overall argument being made.

For the handout, the group works together to create a one-page handout that summarizes the text’s argument (use the précis) and lists or shows in diagram or table format (or however group wishes to do it) the contextual elements, including key terms and quotes to illustrate. I will make copies of the handout for everyone to have as reference. The goal is to show as efficiently and precisely as possible how context works in your text to shape the argument being made.

Activities in class and for homework leading up to this project’s completion include:

· reading all texts,

· completing 8-Question Argument Worksheet

· writing précis for all texts,

· discussing context categories,

· using visual portfolio as way to discuss those categories,

· having them choose one text to focus on,

· forming groups using same texts,

· having them refine précis for their text in groups,

· having them divide up context categories and find context clues in text,

· identifying good quotes to use on handout

· writing and reviewing rough drafts of papers

· discussing visual layout and successful use of bullet points for handout

· having them design handout

Project # 2: Researching Context

Tentative Due Date: 3/12

Learning Outcome:

Follow avenues of investigation that are opened by noticing elements of context; research those elements and show how one's understanding of the argument is developed, changed, or evolved by looking into its context.

Project Directions:

Choose a text from chapter 6 that you did not write about for Project # 1. Review handout showing context categories as well as the original full text, and look for details that indicate specific aspects of the context that could be researched. Choose one such contextual influence to research and write an essay in which you provide in-depth information on that aspect and analyze the effect of that information on your understanding of the argument being made. Specifically, describe how your views of the author’s argument change, evolve, or develop as a result of your research.

Activities in class and for homework leading up to this project’s completion include:

· Choosing text and identifying possible topics for research.

· Learning how to do good research

· Learning how to document research properly (Keys for Writers)

· Reviewing how to integrate quotations into essays (They Say/I Say)

· Reviewing how to transition and connect ideas (They Say-ch. 8 and 10)

· Drafting and peer reviewing

· Conferencing drafts individually

Project # 3: Analyzing Arguments in the Context of Each Other

Tentative Due Date: 4/9

Learning Outcome:

Given the common concerns of two or more arguments, discuss how the claims of these arguments modify, complicate or qualify one another.

Review Amendments 13, 14 and 15 to Constitution

Readings from Chapter 5, “Created Equal: the Myth of the Melting Pot”

· Intro: pp. 482-485

· “From Notes on the State of Virginia” by Thomas Jefferson (486-491)

· “Causes of Prejudice” by Vincent N. Parrillo (504-518)

· “I’m Black, You’re White, Who’s Innocent?” by Shelby Steele (530-540)

· “The Crossing” by Ruben Martinez (574-583)

· “Models of American Ethnic Relations: A Historical Perspective” by George M. Fredrickson (561-572)

· Barack Obama’s speech on race, delivered on March 18, 2008: http://www.nytimes.com/2008/03/18/us/politics/18text-obama.html?_r=1&fta=y&pagewanted=print

· Visual Portfolio () and photo on cover page for chapter ()

Project Directions:

Using 1-2 articles from the five Rereading America selections, 1 of the images, and Obama’s speech, identify one significant and specific common concern among them. In an essay, describe the texts and their arguments, the context within which they make their arguments, their common concern, the role that common concern plays in their argument, and how their perspectives on this shared concern modify, qualify, or complicate one another’s arguments.

Activities in class and for homework leading up to this project’s completion include:

· Reading all texts and writing précis on them

· Discussing how to analyze images (worksheet)

· Discussing as a class the various concerns in each (unrelated) and the contexts within which they were written

· Choosing a text or two to focus on for project

· Working in groups to refine précis on same text

· Working in groups to identify common concerns and locate supporting quotes

· Choosing an image and working in groups to identify connections to various texts

· Discussing as a class the concepts of modifying, qualifying, and complicating.

· They Say/I Say: So What, Who Cares as vehicle for discussing the above effects

· Drafting

· Peer reviewing

Project #4: Entering the Conversation: Making an Argument in the Contemporary Context

Tentative Due Date: Essay 5/12, Presentation during Final Exam Time

Learning Outcome:

Consider their contemporary, current life as the context within which they are reading the arguments assigned in the class; position themselves in relation to these arguments and additional ones they have researched in order to make an argument; draw on available key terms, concepts or frameworks of analysis to help shape the argument.

Project Description:

Project # 4 is a collaborative, two-part project. Both parts will be completed with the same group. Groups will consist of 3 or 4 (preferable) members whose focuses will be complementary and contribute to a streamlined, cohesive presentation of their argument. Both parts of the project, as well as a timeline of related assignments and activities, are included in the prompt, which is thorough and somewhat lengthy. Here is a brief overview of the two parts.

Part One: Collaborative Essay (See prompt for detailed instructions)

Using semester readings as context, each group will determine a focus or shared concern across authors and texts. This focus will then be explored in terms of its representations in popular culture today, as expressed in one or more of the following media:

· Music

· Music videos

· Visual art

· TV

· Film

· Advertising

This one essay will be composed collaboratively but will include students’ distinct individual sections discussing their positions regarding the contemporary representation they focus on for the group’s chosen topic of concern. Each student will be graded both individually for the individual component of the paper, and collectively for the group-based work on the essay (details in the prompt).

Part Two: Group Presentation

Using the position(s) argued in the group’s essay as the contextual framework, each group will create a visual presentation using Power Point, video or other technological medium to effectively communicate the group’s position(s). This presentation should demonstrate a distinctly different manner of presenting the group’s position(s), because it is a visual argument as opposed to a written argument. Therefore, while the concept of the argument is the same, the resulting products are entirely different. Therefore, the written argument expressed in the essay should not become a script or bulleted list in the presentation, but rather, a source of information for composing the visual argument on the same topic. The group may wish to incorporate sound into the presentation as well.

The presentation should last around 10 minutes and is graded as a group (details in the prompt).

