RWS 100: The Rhetoric of Written Argument

Temporalities of Progress in Popular Culture

Instructor: Katlin Sweeney
Email: ksweeney@sdsu.edu
Office Location: Arts & Letters 242
Class: MWF 11:00 a.m. – 11:50 a.m.

Class Location: SSW 2501
Section #: 34
Office Hours: Mondays & Tuesdays, 3:00 p.m. – 6:00 p.m.
Course Website: www.poptemporalities100.wordpress.com
Course Description

RWS 100 is a course that introduces some of the concepts and skills relevant to the study of rhetoric. In this course, you will analyze the conventions of successful rhetoric by examining and producing complex written argument. As a course collective, we will consider the beliefs, assumptions, goals, and context that shape a rhetor’s project in order to assess how evidence and strategies either support or detract from a claim, and by extension, an argument.
While you are learning the skills needed to succeed in RWS 100, RWS 200, on the WPA, and in future writing courses, the lens we will use to practice these skills is popular culture. During four units of study – Memory, Presence, Change, and Collective Progress – we will analyze and discuss music videos, vlogs, television shows, song lyrics, and articles that use images of the past, present, and future to question what it means to “progress” in the United States. In particular, we will consider how these images of linear temporality – time that moves in a forward direction – reflect popular and mainstream culture’s preoccupation with what it means to be human. By engaging with our course readings and viewings, we will consider how the connection between our digital and physical selves, as well as the material and figurative manifestations of human presence, indicate an ongoing relationship between the past, present, and future in mainstream narratives about humanity.

NOTE: This syllabus is a living document and is therefore subject to change. You will be notified if any changes are made.

Required Texts to Purchase
· Richard Bullock et al., The Little Seagull Handbook with Exercises, 3rd Edition (2016)
Course Texts Available On BlackBoard
Readings:

· Brandon Ambrosino, “Nostalgia For Now: How digital and social media blur the lines of memory, history, and reality” (The Wilson Quarterly, 2017)

· Ian Bogost, “The Fidget Spinner Explains the World” (The Atlantic, 2017)

· Susan Chira, “The Universal Phenomenon of Men Interrupting Women” (The New York Times, 2017)

· John Daniel Davidson, “New Orleans Is Wrong To Remove Its Confederate Monument” (The Federalist, 2017)
· Christine Emba, “Protests against removing Confederate monuments are not really about history” (The Washington Post, 2017)

· Emily Jashinsky, “Senator, Interrupted: Kamala Harris outrage illustrates feminism’s inability to react in proportion” (The Washington Examiner, 2017)

· Jeanette Leardi, “The Incredible Powers of Nostalgia” (The Huffington Post, 2013)
· Darran Simon and Steve Almasy, “Final Confederate statue comes down in New Orleans” (CNN, 2017)

· Angelo Young, “Ghosts in the machines: Is there digital life after death?” (Salon, 2017)
Viewings:

· Paula Abdul, “Straight Up” (YouTube, 1988)
· Iggy Azalea ft. Charli XCX, “Fancy” (YouTube, 2014)
· Black Mirror, Season 3, Episode 4: “San Junipero” (Netflix, 2016)

· Will Darbyshire, “59. Me At 23” (YouTube, 2016)

· Lana Del Rey, “Love” (YouTube, 2017)

· Fall Out Boy ft. Demi Lovato, “Irresistible” (YouTube, 2016)
· Becky G, “Becky From the Block” (YouTube, 2013)
· Bruce Hornsby, The Range, “The Way It Is” (YouTube, 1986)

· J. Cole, “Work Out” (YouTube, 2011)

· Kendrick Lamar, “FEEL.” (AZLyrics, 2017)
· Miranda Lambert, “The House That Built Me” (YouTube, 2010)
· Jennifer Lopez, “Jenny From the Block” (YouTube, 2002)

· Katy Perry, “Chained to the Rhythm” (YouTube, 2017)

· Taylor Swift, “Mine” (YouTube, 2010)
· 2Pac ft. Talent, “Changes” (YouTube, 1998)

RWS 100 Learning Outcomes

By the end of RWS 100, students should be able to:

· Analyze a variety of texts to demonstrate rhetorical knowledge of an argument’s project, claim, audience, genre, rhetorical appeals, rhetorical strategies (including evidence), and assumptions.

· Evaluate arguments and their evidence through a process of critical inquiry.

· Locate, evaluate, and incorporate material from sources into their writing projects.

· Compose a variety of texts, employing flexible composing strategies and processes for invention, structure, drafting, reflection, collaboration, feedback, revision, and editing.

· Apply conventions of academic writing, including genre choices, grammar, spelling, mechanics, and citation practices.

Grade Breakdown

	CATEGORY
	POINTS POSSIBLE
	PERCENTAGE

	Participation/Workshops
	100
	10%

	Portfolio
	100
	10%

	Essay #1
	150
	15%

	Essay #2
	200
	20%

	Essay #3
	200
	20%

	Final Paper
	250
	25%

Grading Scale

	940 – 1,000: A
	740 – 769: C

	900 – 939: A-
	700 – 739: C-

	870 – 899: B+
	670 – 669: D+

	840 – 869: B
	640 – 669: D

	800 – 839: B-
	600 – 639: D-

	770 – 799: C+
	Below 600: F

Writing Resources

· The Purdue Online Writing Lab (OWL) https://owl.english.purdue.edu/owl/

· SDSU Writing Center, located in LLA 1103 in the Love Library (Appointments available at the Writing Center Online). The Writing Center is a free resource where you can find support for the writing assigned for this course. Tutors can help you with your assignments at any stage of the writing process—from brainstorming topics to revision of in-process drafts. You can expect your session to be collaborative: consider your tutor a writing coach who can offer insight into the specific project you are working on, as well as strategies to help you develop your writing skills overall. http://writingcenter.sdsu.edu/
Assignment Descriptions

In-Class Participation
Our work in RWS 100 this semester will not be limited to peer reviewing essay drafts and completing writing exercises. Dialogue is a critical part of this course. By working as a collective to identify, assess, and evaluate arguments, our engagement with texts will be more exciting/successful. In addition to attending class, members of our collective are expected to contribute to class discussions on a regular basis in order to receive full participation points. It is understandable if you are nervous about speaking in front of the group. One of our goals this semester is that each of you gains confidence in sharing your opinions and beliefs; a strategy that assists with this process is speaking in front of a collective. I am not expecting fully developed analyses each time you contribute to a class; questions, responses to peer comments, and observations of assigned texts are also welcome during discussions.
Portfolio

Throughout the semester, you will be completing in-class assignments and homework that ask you to engage in exercises that require critical thinking, rhetorical analysis, and evaluation. These portfolio assignments consist of reading questions, reading comprehension exercises, and prewriting activities that will prepare you for analyzing required readings/viewings and writing the essays.

All of these assignments will be compiled into a final portfolio at the end of the semester, so it is critical that you retain all portfolio assignments after they are passed back to you during class. You will submit a final, printed copy of this portfolio on the last day of class. You can place these documents in a small binder or folder, or staple/paper clip them together. It is recommended that you keep all of your assignments in a folder or binder during the semester so that the compilation process is less stressful for you when the portfolio is due. You will receive a Table of Contents sheet towards the end of the semester to assist you in compiling your assignments into the portfolio.
Essays & Final Paper
You will receive prompts for essays during their respective unit. Each essay requires that you attend an in-class peer workshop. In preparation for these workshops (dates are listed in the course schedule), you will be expected to write multiple rough drafts of the essay and print two physical copies of your rough drafts. During class, you will have two peers review your drafts during workshop days and provide verbal/written feedback. I will also be available for in-class feedback on drafts during workshops. These workshops are mandatory. Final versions of essays are considered incomplete and will NOT be accepted if peer feedback is not submitted with the final draft.

Individual conference meetings with me are also available to you during each unit. These meetings are required unless they are listed as Optional Coffee Hours.

These essays and units will consist of the following:

Unit #1: Memory
· Focus question for the unit: How does popular culture commercialize nostalgia to garner a particular response from its intended audience?
· Essay #1 title: Building Blocks of Identifying & Analyzing Argument

· Assignment length: 3-4 pages

Unit #2: Presence
· Focus question for the unit: What factors determine that a human being is “present” in a time and space?
· Essay #2 title: Evaluating Effective Rhetorical Appeals & Strategies
· Assignment length: 4 pages

Unit #3: Change

· Focus question for the unit: How does a narrative change when an event/issue discussed by a rhetor in one text is retold in another rhetor’s text?

· Essay #3 title: Reframing One Narrative to Fit A New One
· Assignment length: 4 pages

Unit #4: Collective Progress

· Focus question for the unit: How do public monuments commemorating controversial historical events prevent or enable the United States’ progress?
· Final Paper title: Methods For Examining Multifaceted Public Debates
· Assignment length: 5 pages

Course Policies

Productive & Inclusive Dialogue

RWS 100 is a course that challenges you to think critically about the world around you, navigate complex discussions in a group setting, and question preconceived notions you may hold on a myriad of topics. Thus, you are expected to maintain a civil, open-minded attitude towards your classmates, your instructor, and yourself each time you enter the classroom. Developing rhetorical analysis and critical thinking skills takes time and practice. Be patient with yourself and others as you develop your skills in these areas. Please work towards building a patient, understanding attitude towards your learning process and the learning process of your classmates. We want our class meetings to involve productive and inclusive dialogue – that is, we want to generate class discussions that are safe and welcoming to all members of our collective and build towards our goal of understanding how an argument is made.
Throughout the semester, we will be discussing and analyzing texts that may result in strong opinions and/or heated debate. Additionally, there will probably be at least one text that you find boring while another student may find it interesting. Rather than jumping to assumptions/conclusions or raising your voice during class discussions, participants must:

· Avoid speaking over one another. One of our tasks is to listen to one another and build understanding of what constitutes persuasive/effective rhetoric, not to attack one another based on beliefs.

· Avoid dismissing contributions made by other classmates. We are challenging ourselves to be educated folks in the conventions of argument, but also in the conventions of productive, meaningful listening.

· Avoid making blanket generalizations. Although we may encounter generalized statements about a group of people, set of beliefs, etc. in a reading, we are working as critical readers to avoid making assumptions/generalities about a person/group. We are working to analyze how agendas and narratives are crafted in order to understand which people/groups they benefit.

· Practice compassionate listening – do not rush to criticize a classmate for making a statement that may offend you or presents an issue. Rather, work towards asking questions and using “I” statements to explain your response.

· Absolutely NO laughing at another student’s answers when they are asking serious questions or when they are vocalizing points of confusion – our classroom is a safe learning space and we will not joke about another student’s contributions to the discussion.
Attendance

Your final grade is calculated by combining your scores in four primary categories: participation/workshops, portfolio, essays, and final project. In order to score well in the participation/workshops and portfolio categories, it is necessary that you attend class regularly. Additionally, your scores on essays and the final project will be impacted if you are not regularly attending class since the work we complete in class will assist you in polishing your essays before submitting them. Unless you attend class, your opportunities to complete portfolio assignments, participate in peer workshops, and take part in class conversations are limited. However, as your instructor, I do not have an attendance policy that dictates how many absences you can have because I acknowledge that life has many variables that cannot always be planned for. Please know that you are welcome to contact me in the event of any emergencies and/or problems so that I can assist you to the best of my abilities in succeeding in this course.
Extra Credit Opportunities

You will be notified throughout the semester when there are opportunities to earn extra credit on assignments. Please do not inquire about extra credit in addition to what is already offered. Extra credit will always be due on the day that the essay for that unit is due.
Electronic Devices Policy

Our section of RWS 100 only meets for fifty minutes per session. I expect you to spend class time with respect for one another and your instructor by leaving all digital devices in your bag unless cleared by me. It is rude to be on your device during class instead of contributing to the class discussion or listening to your peers.
Course Website
We will rely heavily on our course website to share the information, readings, and supplemental resources necessary to complete our goals for the semester. Our course website can be found at www.poptemporalities100.wordpress.com.
Plagiarism

RWS 100 is a course that asks you to bring your original ideas and work to the classroom and your assignments. Please carefully review the university’s policies on plagiarism at http://studentaffairs.sdsu.edu/srr/cheating-plagiarism.html as plagiarism will NOT be tolerated under any circumstances in our class this semester.
Late Work

It is expected that all work is submitted by the deadline. While your final grade is heavily influenced by scores on essays and the final project, do not overlook the in-class participation and portfolio categories since strong scores in these areas could potentially push a borderline grade upwards (e.g. a B+ to an A-). Work that is not submitted by the deadline will be considered late and will only be accepted up until one week after the deadline. All work submitted late will receive a lower grade. If you encounter a circumstance that prevents you from attending class and/or submitting an assignment by the deadline, please contact me immediately. I am here to help you succeed; keep me updated if you are in need of an extension and we can discuss the possibilities of one.
Problems

An effective instructor/student dynamic relies on honest communication. If you encounter problems or emergencies during the semester, please talk to me as soon as possible so that we can identify possible solutions/extensions.
Office Hours

My office hours will be held on Mondays and Tuesdays from 3:00 p.m. – 6:00 p.m. in Arts & Letters 242. Drop-in meetings are welcome, but it is preferred that you email me to schedule an appointment as drop-ins are not guaranteed meeting time and operate on a first come, first serve basis.
Student-Athletes

I understand that student-athletes have demanding, dynamic schedules. As your instructor, I am committed to helping you succeed in the course. To do so, regular and effective communication is needed. I am happy to work with all student-athletes in conjunction with Student-Athlete Support Services (SASS). For more information on SASS’ academic advising and tutoring services, please call (619) 594-4743.

Students With Disabilities

Every attempt will be made to offer reasonable accommodations for students with disabilities in this course. Students with disabilities who may need accommodations in this class are encouraged to notify me privately and to contact Student Disability Services (SDS) as soon as possible. SDS staff are available in the Capulli Center in Suite 3101 or by phone at (619) 594-6473 (voice) or (619) 594-2929 (TTD/TTY).

If you are a student with a disability and believe you will need accommodations for this class, it is your responsibility to contact Student Disability Services. To avoid any delay in the receipt of your accommodations, you should contact Student Disability Services as soon as possible. Please note that accommodations are not retroactive, and that accommodations based upon disability cannot be provided until you have presented your instructor with an accommodation letter from Student Disability Services.

Counseling

There are many events and situations that put additional stress on being a student. SDSU has an excellent center for Counseling & Psychological Services that is open to students Monday through Friday from 8 a.m. – 4:30 p.m. To set up an initial consultation, call (619) 594-5220. For immediate or emergency help, you are welcome to use San Diego’s free 24-hour counseling access line at (800) 479-3339. C&PS on campus also has a “Center for Well-Being” with multiple stations for relaxation if you are feeling stressed during the semester. C&PS is located in the Capulli Center, Room 4401.
Discrimination & Harassment

SDSU complies with all federal and state laws regarding discrimination and harassment on the basis of race, ethnicity, gender and gender identity, national origin, religion, sexual orientation, marital status, medical status, veteran status, and disability. Further, the expectation for our classroom is that it is a safe, collegial space where differences of background and perspective are treated with consideration and respect. Disagreement on some issues is expected as part of the learning process, but should always be expressed within a framework of collegiality.

Important SDSU Resources

Academic Advising Center: (619) 594-6668

Counseling and Psychological Services: (619) 594-5220

Student Disability Services: (619) 594-6473

Student Health Services: (619) 594-5281

Public Safety: (619) 594-1991

Public Safety Escorts: (619) 594-6659
Course Calendar
	WEEK
	DATE
	ASSIGNMENT

	1
	M 8/28
	Class introduction, syllabus day

	1
	W 8/30
	PACE-ing Ourselves: A Rhetoric Crash Course, Part I

	1
	F 9/1
	PACE-ing Ourselves: A Rhetoric Crash Course, Part II
Homework: Watch Miranda Lambert, “The House That Built Me” (4:12) and Taylor Swift, “Mine” (3:56).

	2
	M 9/4
	CLASS CANCELLED: Campus closed for Labor Day

	2
	W 9/6
	BEGIN UNIT 1: MEMORY

Homework: Read Jeanette Leardi, “The Incredible Powers of Nostalgia” (The Huffington Post) and watch Will Darbyshire, “59. Me At 23” (1:43).

	2
	F 9/8
	Contextualizing Memories and Nostalgia
Homework: Watch indranocle3, “Disney: The 90’s Supercut” (3:06), Iggy Azalea ft. Charli XCX, “Fancy” (3:25), and Fall Out Boy, “Irresistible” (3:31).

	3
	M 9/11
	Commercialized Nostalgia: Throwback Thursday, TV Reboots, and Blasts From the Past
Homework: Read Brandon Ambrosino, “Nostalgia For Now” (1-4).

	3
	W 9/13
	Article Talk: So What?
Homework: Read Brandon Ambrosino, “Nostalgia For Now” (5-7).

	3
	F 9/15
	Savvy Rhetoric Strategies: Getting Analytical

Homework: Review Brandon Ambrosino’s article. Complete reading the article and take notes of formatting, details.

	4
	M 9/18
	Unpacking PACES in a Text: “Nostalgia For Now”

Homework: Generate a thesis and introduction rough draft for Essay #1. Print a copy and bring it to class.

	4
	W 9/20
	How to Write This Thing: Thesis Statements & Introductions
Homework: Generate body paragraph 1 and body paragraph 2 rough drafts for Essay #1. Print a copy and bring it to class.

	4
	F 9/22
	How to Write This Thing: Body Paragraphs
Homework: Generate a 1.5-page rough draft for Essay #1.

	5
	M 9/25
	PEER WORKSHOP 1.0: Bring two copies of your 1.5-page draft.

Homework: Keep drafting Essay #1.

	5
	W 9/27
	CLASS CANCELLED: Mandatory student conferences with instructor.
Homework: Keep drafting Essay #1.

	5
	F 9/29
	ESSAY #1 DUE
BEGIN UNIT 2: PRESENCE

Homework: Watch Lana Del Rey, “Love” (4:54), Katy Perry, “Chained to the Rhythm” (4:01), and listen to Kendrick Lamar, “FEEL.” (3:35). Complete portfolio assignment BEFORE class on Monday. Print a copy of the lyrics to all three songs and bring them to class.

	6
	M 10/2
	Facades of the Present
Homework: Watch Black Mirror, S3 Ep4: “San Junipero” (1 hour, 1 min.)

	6
	W 10/4
	Presence in the Present: What Determines Being “Here?”
Homework: Read Angelo Young, “Ghosts in the machines: Is there digital life after death?” (Salon).

	6
	F 10/6
	Strategizing Persuasion: Successful versus Unsuccessful Devices

Homework: Read Ian Bogost, “The Fidget Spinner Explains the World” (The Atlantic).

	7
	M 10/9
	Article Talk: Working Out Analysis
Homework: Highlight and identify all of the rhetorical strategies you can find in Bogost’s article. Bring a copy of this to class.

	7
	W 10/11
	Savvy Rhetoric Strategies: Running a Credentials Check
Homework: Generate an introduction and thesis statement rough draft for Essay #2. Print a copy and bring it to class.

	7
	F 10/13
	How to Write This Thing: Thesis Statements and Introductions
Homework: Generate body paragraph 1 and body paragraph 2 rough drafts for Essay #2. Print a copy and bring it to class.

	8
	M 10/16
	How to Write This Thing: Body Paragraphs
Homework: Revise body paragraph 1 and body paragraph 2 rough drafts for Essay #2. Print a copy and bring it to class.

	8
	W 10/18
	How to Write This Thing: Writing About Strategies
Homework: Generate a 2-page rough draft for Essay #2.

	8
	F 10/20
	PEER WORKSHOP 2.0: Bring two copies of your 2-page draft.
Homework: Keep drafting Essay #2.

	9
	M 10/23
	How to Write This Thing: Conclusions
Homework: Keep drafting Essay #2.

	9
	W 10/25
	OPEN COFFEE HOUR: Attendance not mandatory. Optional conferencing with instructor in classroom.
Homework: Keep drafting Essay #2.

	9
	F 10/27
	ESSAY #2 DUE
BEGIN UNIT 3: CHANGE

Homework: Watch Jennifer Lopez, “Jenny From the Block” (4:05), Becky G, “Becky From the Block” (3:23), Paula Abdul, “Straight Up” (4:13), and J. Cole, “Work Out” (4:05).

	10
	M 10/30

	Sampling Dynamics Part I
Homework: Watch Bruce Hornsby, “The Way It Is” (4:32) and Tupac featuring Talent, “Changes” (4:41).

	10
	W 11/1

	Sampling Dynamics Part II
Homework: Read Emily Jashinsky, “Senator, Interrupted: Kamala Harris outrage illustrates feminism’s inability to react in proportion” (The Washington Examiner).

	10
	F 11/3

	Article Talk: Considering the Core Text
Homework: Read Susan Chira, “The Universal Phenomenon of Men Interrupting Women” (The New York Times).

	11
	M 11/6

	Article Talk: Examining the Source Material
Homework: Generate an introduction and thesis statement rough draft for Essay #3. Print a copy and bring it to class.

	11
	W 11/8
	How to Write This Thing: Thesis Statement and Introductions

Homework: Generate body paragraph 1 and body paragraph 2 rough draft for Essay #3. Print a copy and bring it to class.

	11
	F 11/10
	CLASS CANCELLED: Katlin is presenting her research at the Pacific Ancient Modern Language Association conference in Honolulu!

	12
	M 11/13
	How to Write This Thing: Beginning Analytical Body Paragraphs

Homework: Revise body paragraph 1 and body paragraph 2 rough draft for Essay #3. Print a copy and bring it to class.

	12
	W 11/15
	How to Write This Thing: Polishing Analytical Body Paragraphs

Homework: Generate a conclusion rough draft for Essay #3. Print a copy and bring it to class.

	12
	F 11/17
	How to Write This Thing: Checking In
Homework: Generate a 2.5-page rough draft of Essay #3.

	13
	M 11/20
	PEER WORKSHOP 3.0: Bring two copies of your 2.5-page draft.

Homework: Keep drafting Essay #3

	13
	W 11/22
	CLASS CANCELLED: Thanksgiving Break

	13
	F 11/24
	CLASS CANCELLED: Thanksgiving Break

	14
	M 11/27

	ESSAY #3 DUE

BEGIN UNIT 4: COLLECTIVE PROGRESS

Homework: Read Darran Simon and Steve Almasy, “Final Confederate status comes down in New Orleans” (CNN). Annotate and print the article.

	14
	W 11/29

	Monumental Public Memory

Homework: Read Christine Emba, “Protests against removing Confederate monuments are not really about history” (The Washington Post). Annotate and print the article.

	14
	F 12/1

	Article Talk: Supremacist Nostalgia
Homework: Read John Daniel Davidson, “New Orleans Is Wrong to Remove Its Confederate Monument” (The Federalist). Annotate and print the article.

	15
	M 12/4
	Article Talk: Tangible History
Homework: Generate an introduction and thesis statement rough draft for Essay #4. Print a copy and bring it to class.

	15
	W 12/6
	How to Write This Thing: Thesis Statement and Introductions
Homework: Generate body paragraph 1 and body paragraph 2 rough drafts for Essay #4. Print a copy and bring it to class.

	15
	F 12/8
	How to Write This Thing: Beginning Analytical Body Paragraphs
Homework: Revise body paragraph 1 and body paragraph 2 rough drafts for Essay #4. Print a copy and bring it to class.

	16
	M 12/11
	OPEN COFFEE HOUR: Attendance not mandatory. Optional conferencing with instructor in classroom.
Homework: Begin drafting rough draft of Essay #4.

	16
	W 12/13
	How to Write This Thing: Polishing Analytical Body Paragraphs
Homework: Generate a 3-page rough draft for Essay #4.

	16
	F 12/15
	PORTFOLIO DUE
Last day of class.

PEER WORKSHOP 4.0: Bring two copies of your 3-page draft.

Homework: Compile materials for completed Portfolio. Keep drafting Essay #4.

	17
	W 12/18
	FINAL PROJECT DUE @ my mailbox in Storm Hall West 141 (Dept. of Rhetoric & Writing Studies Office) by 3:00 p.m.

NO LATE SUBMISSIONS ACCEPTED UNDER ANY CIRCUMSTANCES.

