 Phillips English 283 pg. 6

English 283: Rhetorical Theory and Its Applications
Course Syllabus

Fall 2013: MW 11:30-12:45 STV 221A

Lisa Phillips, STV 421L, llphill@ilstu.edu
Office hours: Mondays 1:30-2:30pm, Wednesdays 10-11am, and by appointment

Course Description: Rhetoric surrounds us. It’s a part of our words, our actions, our values, and our beliefs. In this course, we will explore rhetorical concepts and apply them to contemporary texts, explore how rhetoric shapes and is shaped by language, and explore how rhetoric reveals commonplaces, ideologies, beliefs, and emotions. We will have a particular focus on sensory perception and our “sense making” of our environments with regard to environmental justice.

Anticipated Learning Outcomes and Course Goals:
Upon completion of this course students will:
· analyze foundational rhetorical concepts and their historical roots in Western civilization
· discover how rhetoric shapes and is shaped by language, beliefs, values, ideologies, and our senses
· consider how rhetorical concepts, ideologies, and beliefs inform discussions of “making sense” in contemporary U.S. society
· demonstrate knowledge of rhetorical concepts by applying them to contemporary discourses
· investigate how rhetoric functions in different disciplinary, cultural, and environmental contexts
· distinguish between ethos, logos, and pathos
· incorporate sensory rhetorics into a variety of argumentation tactics
· create different forms of delivery for different audiences, purposes, and rhetorical situations
· synthesize different forms of rhetorical appeals designed for specific audiences
· display nuanced understanding of rhetorical practices and theories
· work on written, oral, and visual delivery skills individually and in collaboration with others
· confront and focus upon historical and cultural paradoxes via rhetoric and sensory perceptions

Course Materials:
· Sharon Crowley and Debra Hawhee’s Ancient Rhetorics for Contemporary Students, 5th edition
· Diane Ackerman’s The Natural History of the Senses
· John M. Henshaw’s A Tour of the Senses
· Winona LaDuke All Our Relations
· Readings from David Howes, The Empire of the Senses (Available in ReggieNet)
· Readings from Jim Drobnick’s Smell Culture Reader (Available in ReggieNet)
· Additional Readings are in ReggieNet and listed on my syllabus

Course Policies: Policies Align with the Undergraduate Core Curriculum guidelines
Attendance: Attending class is important for your success in this course. Beginning with the third absence, your final letter grade will be lowered by 1/2 letter grade per absence and you may not be able to make up work missed during class. Students should notify the instructor about their absence as far in advance as possible, and it is always the student’s responsibility to inquire about making up work. Since it is disruptive for students to come into class late, three tardies add up to one absence.

Participation: This classroom is a learning community, and all students must participate in order for it to function as one. Participation includes contributing to class discussion and being actively involved in class activities. Please keep cell phones off and put away and avoid side conversations during class time.

Overview of Semester: Assignment overview with Descriptions

	Project
	Points
	%

	Active Informed Presence
Capstone Analysis
Reading Responses
	100
100
100
	5%
20%
10%

	Essay Test 1
	100
	15%

	Homework assignments
	100
	15%

	Essay Test 2
	100
	15%

	Analysis Essay
	100
	20%

	TOTAL
	700
	100%

The grading scale for the final course grade is as follows:

90-100 = A	80-89 = B	70-79 = C	60-69 = D	Below 60 = F

Reading responses, reading quizzes, in-class work, participation, and other homework: This category includes daily homework such as written reading responses (submit a copy to your ReggieNet filedrop folder, and bring a hard copy to class), in-class work (group and individual), occasional reading quizzes, participation during large and small group discussion, and other homework as assigned including small group field investigations around campus.

Tests: There will be two essay tests during this semester that will ask you to demonstrate your knowledge and application of rhetorical concepts. You will be provided with more details about the tests as they approach.

Essay: You will complete a rhetorical analysis essay during the course. It will be an in-depth application of rhetorical concepts we examine during the course. You will research contemporary rhetoric focusing on an environmental justice issue and propose a set of solutions to the problem. The capstone project you complete with your group will logically inform your topic selection. You will be provided with an assignment sheet on this essay ahead of time.

Capstone Analysis: The capstone project for this course is a persuasive presentation about an environmental justice issue including potential solutions to the problem. In teams, you will create a presentation based upon the sensory topic you investigated in field mapping of your sensory experiences, i.e. visual, auditory, olfactory, haptic (touch), or taste, but it will have to be extended to include an environmental justice issue you each research and addressed. You will present the capstone presentations to the public in a department-wide symposium. You will need to create promotional materials to draw an audience, invite members of the community to learn about the environmental justice problems you’d like people to pay more attention to, and you may feel free to invite friends and family. You may be as ambitious as you wish with this activity and may source it as a public presentation on your resume.

Schedule Abbreviations:
AR = Ancient Rhetorics for Contemporary Students
DA = Diane Ackerman
JH = John Henshaw
WL = Winona LaDuke
Selections from Empire of the Senses – David Howes, editor (in ReggieNet)
Selections from The Smell Culture Reader – Jim Drobnick, editor (in ReggieNet)
Other Readings on ReggieNet = Access on ReggieNet

Weekly Schedule
(See Annotated Bibliography for Contextual Details)
	

	Preview

Week 1
	Introductory readings (or viewings) distributed before the semester:
“The Rhetorical Situation” Lloyd Bitzer (ReggieNet)
“The Myth of the Rhetorical Situation” Richard Vatz (ReggieNet)
Brief Video Content - Paradigm Change (ReggieNet)
(RSA animated video that presents points pertinent to my teaching philosophy.)
Brief Video Content - What Motivates Us? (ReggieNet)
(RSA animated video that illustrates ideas that trigger intrinsic motivation.)

	Aug 19
	Introduction to the course and definitions of rhetoric
In-Class Reading ~ Think-Pair-Share activity:
“The Origins of Rhetoric: Literacy and Democracy in Ancient Greece” by R. Katula

	
	

	Aug 21
	Read Ch. 1 p. 1-25 (Introduction to AR textbook)
Read “The Stench of Power” by Hans J. Rindisbacker (ReggieNet)

	
	Complete Informed Consent forms

	
Week 2
	

	Aug 26
	Read Ch. 4 p. 88-112 (Commonplaces) in AR
Read “The Ethic of Expediency” by Steven B. Katz (ReggieNet)

	
	

	Aug 28
	Read Howes’s Intro. to The Empire of the Senses (ReggieNet)
Read “Smellscape” by J. Douglas Porteau (ReggieNet)
Provide Field Investigation Assignment Guidelines

	

	Week 3

	Sept 2
	No class - Labor Day

	
	

	Sept 4
	Read Ch. 2 p. 37-51 (Kairos) in AR
Read “The Witch’s Senses: Sensory Ideologies and Transgressive Feminities from the Renaissance to Modernity” by Constance Classsen (ReggieNet)

	
	

	Week 4
	

	Sept 9
	Read “Smell Ch.” in DA
Exchange Field Team Reflexive Responses and “Sensory Maps”

	
	

	Sept 11
	Read Ch. 11 p. 374-404 (Memory) in AR

	
	

	Week 5
	

	Sept 16
	Review for Test One

	
	

	Sept 18
	Test One

	
	

	Week 6
	

	Sept 23
	Read Intro, Ch. 2 and Ch. 6 of JH
Chemical Stimuli & Chemical Senses chps.

	
	Discuss Essay Annotated Bibliography

	
	

	Sept 25
	Read “The Death of the Sensuous Chemist: The ‘New’ Chemistry and the Transformation of Sensuous Technology” by Lissa Robert (ReggieNet)

	
	Course feedback (in-class)

	Week 7
	

	Sept 30
	Writing Group Day for Essay Draft and Capstone Group Presentation

	
	

	Oct 2
	Essay Draft Due

	
	Be prepared to share a segment of your paper aloud in class

	
	

	Week 8
	

	Oct 7
	Read Ch. 5 p. 118-141 (Logic) in AR
Read Laura Micciche’s “Emotion, Ethics, and Rhetorical Action” (ReggieNet)

	
	

	Oct 9
	Read Ch. 4 and 5 of JH
The Science of Sensation & Vision chps.
Provide Capstone Assignment Guidelines

	
	

	Week 9
	

	Oct 14
	Read Ch. 6 p. 146-164 (Ethics) in AR

	
	

	Oct 16
	Read Ch. 2 “Touch” in DA
Exchange Essay Assignment Drafts and Concept Maps or Outlines for Group Capstone

	
	

	

Week 10
	

	Oct 21
	Read Ch. 7 p. 170-188 (Passions) in AR

	
	

	Oct 23
	Read Ch. 3 “Taste” in DA
Read Sections of Pierre Bourdieu’s “Distinction: A Social Critique of the Judgment of Taste” (ReggieNet)
Discuss Group Abstracts

	
Week 11
	

	Oct 28
	Read Ch. 8 p. 200-216 (Proofs) in AR
View “Waste Land” by Lucy Walker

	
	

	Oct 30
	Read “Hyperesthesia, or The Sensual Logic of Late Capitalism” by David Howes (ReggieNet)
View remainder of “Waste Land”
Group Drafts Due for Exchange

	
	

	Week 12
	

	Nov 4
	Review for Test Two
Discuss “Waste Land”

	
	

	Nov 6
	Test Two

	
	

	Week 13
	

	Nov 11
	Read Ch.4 “Hearing” in DA

	
	

	Nov 13
	Essay Draft Two Due
Read Ch. 12 p. 405-449 (Delivery) in AR
Read selections from Brenda Jo Brueggeman’s Lend Me Your Ear: Rhetorical Construction of Deafness (ReggieNet)
Discuss Visual Analysis Final Project

	
	

	Week 14
	

	
	No class - Thanksgiving break

	
	

	Week 15

	

	Nov 25
	Read Winona LaDuke’s All Our Relations

	
	

	Nov 27
	Discuss All Our Relations

	
	

	Week 16
	

	Dec 2
	Writing Group Day for Capstone

	
	

	Dec 4
	Capstone Presentations

	
	

	
	

	Week 17 - Finals Week

	
	Turn in Final Revisions if Needed on Final Essay. Have a great break!

[bookmark: _GoBack]
