English 3362: Honors Environmental Writing and Rhetoric (WAC)

Professor: Christian Weisser

Office: MHC 106

Office Hours: MWF 11:30-12:30, T 1:00-3:00

Email: weisser@fau.edu

The environment is not a thing you could go out and find in the world. Rather, it is a concept and an associated set of cultural values that we have constructed through the way we use language . . . There is no objective environment in the phenomenal world, no environment separate from the words we use to represent it. We can define the environment and how it is affected by our actions only through the language we have developed to talk about these issues.

--Carl Herndl and Stuart Brown, Green Culture

Texts and Materials:

Reading the Environment. Ed. Melissa Walker. Norton, 1994.

Saving Place: An Ecocomposition Reader. Ed. Sidney Dobrin. McGraw-Hill, 2004.

Silent Spring (Fortieth Anniversary Edition). Rachel Carson. Mariner Books, 2002.

Natural Discourse: Toward Ecocomposition. Christian Weisser and Sidney Dobrin. SUNY Press, 2002.

Selected readings from other sources.

Two IBM formatted floppy disks; one for journals only.

This course satisfies the Writing Core requirements for the Wilkes Honors College, satisfies elective requirements within the Environmental Studies concentration at the Wilkes Honors College, and also fulfills the 6,000 word Gordon Rule (GR) and Writing Across the Curriculum (WAC) criteria for Florida Atlantic University.

The goal of the course is to provide an introduction to environmental issues in contemporary society and the important texts that shape debates and discussions about those issues. While we will look at a few of the important literary texts that have addressed the environment, our primary focus will be on persuasive, rhetorical texts that deal with environmental issues. Our goal for the course is to develop two types of awareness. First, we seek to develop an awareness of the most important environmental issues and topics facing us in society today. Second, we will work to develop a critical awareness of how debates about the environment are discussed, debated, and shaped through the written and spoken word.

As we study texts about “the environment,” we will also create our own. Environmentalists suggest that diversity is a sign of a healthy environment; our course will replicate this diversity, as the texts we will create will run the gamut from short to long, graded to ungraded, informal to formal, private to public, solitary to collaborative, and print-based to electronic. Each of these texts will serve as a means through which you can develop your own opinions, beliefs, and thoughts about environmental discourse. Likewise, some of the “public” texts you create may help to shape the ways that various audiences think about and understand the world around them.

The environment is more than just the great outdoors. It is also a product of the discourse surrounding it. In other words, the environment—and what we think, say, and do concerning it—is influenced by what other groups and individuals have written or said about it. Environmental debates are shaped by more than simply “the facts” surrounding environmental issues; they are also shaped by the persuasive tactics and stylistic choices writers and speakers make. We will spend our time this semester analyzing, discussing, and experiencing many of the most important environmental issues that affect our world.

COURSE WORK:

	Personal Narrative
	(2-3 pages; 100 points)

	Environment and Popular Culture Assignment
	(2-3 pages; 100 points)

	Environmental Organization Website—Description and Analysis
	(2-3 pages; 100 points)

	Revision of one of the three short essays
	(2-3 pages; 100 points)

	Research Article
	(7-10 pages; 200 points)

	A Reading Journal
	(approximately 30 pages; 100 points)

	Quizzes and Class Participation
	(100 points)

	Completion of Portfolio and Self Evaluation Essay
	(100 points)

Personal Narrative Assignment: This first assignment asks you to reflect upon and describe some experience you had with nature, wilderness, wild animals, or an environmental issue. Your goal should be to both entertain and persuade. To entertain, you should provide a clearly written, enticing narrative that contains some background, a chronological unfolding of events, some climax or drama, and some conclusion. To persuade, your narrative should have some point or message about how you feel about what happened to you and the issues involved in it; you may address these issues directly or implicitly—whichever seems most appropriate. The narrative essay should be 2-3 pages long.

Environment and Popular Culture Assignment: Find a cultural product that is associated with some environmental theme or topic. This can be any type of product, from a box of cereal to a pair of hiking boots. Write a 2-3 page analysis of this product and the text and images used to market and define it. Your analysis should describe how the environment is associated with this product, how the text and images present a particular environmental message or perspective, and why this message does or doesn’t present an effective rhetorical stance. Your analysis may draw on class readings and your own insights, though it is not required that you do so. You’ll need to bring the item (and its marketing and advertising documents) to class and make a short presentation to the class about your findings.

Environmental Organization Website: Find a website for a major environmental organization (like The Sierra Club or Greenpeace) and describe and analyze it. You’ll begin by summarizing the content, layout, and overall structure of the site. You’ll then analyze how the text and images assert a particular perspective, and why that assertion is or is not effective. Your description and analysis should be 2-3 pages long, and you should be prepared to make a short presentation to the class about it.

Revision: Each of the four primary essays you will create for this class (three short and one longer essay) will be the product of intensive reading, discussion, drafting, and peer evaluation. Much of our class time will be devoted to developing, drafting, evaluating, and revising your own work as well as the work of others. However, you will also have the opportunity to do a global revision on one of the three short essays that you’ve written in the first half of the semester. To this end, the comments you will receive on these first three essays will be geared toward revision, suggesting ideas you might further wrestle with, segments of the essay needing further development, and ideas the essay broaches without fully investigating. After the third essays is returned to you, spend some time looking through your portfolio (see below) to determine which essay might most benefit from thorough and comprehensive revision. After we spend time discussing what constitutes “deep” or global revision, you’ll turn in the revised essay, including all of the previous draft versions of it, during the second to last week of the semester (see tentative schedule).

Research Article: For this final assignment, you’ll write an article for a popular magazine, newspaper, or website that asserts a particular viewpoint or argument on an environmental topic of your choice. I suggest that you select a local or regional topic rather than a huge global issue, and I encourage you to select a subject about which you can include personal details or examples. Your essay should incorporate at least three sources. At least one of your sources should be from our class texts (thought it need not be something we’ve read for class). At least one of your sources should be from the current (within the last two years or so) news media, such as a newspaper, magazine, or website. You’ll want to draw upon many of the rhetorical techniques and strategies we’ve discussed in the class to craft a persuasive, rhetorically savvy article. This article should be 7-10 pages long and should include some images and/or graphics. You’ll also be required to make a short presentation about your topic to the class.

Journals: In addition to the four writing assignments, you are also responsible for completing at least two weekly journal entries. Each entry should be at least one page long, single spaced, 12 point font, standard margins. Place all of your journal entries on a floppy disk in one file. In other words, you should be able to open the file and read through all of the journals you've written at one time by scrolling down. Please number, title, and date each entry. Please name the document "YourLastnameJournals.doc" or YourlastnameJournals.wpd" and do not put other documents on this disk. Make sure you put your name on the disk as well.

I will sometimes assign topics for particular journals entries, and I will also offer suggestions for some other entries. At times, you will need to choose a topic of your own. You may write about anything that pertains to your essay topic, the reading and writing assignments for this class, any environmental topics in the media or popular culture, or your own development as a rhetorician and writer. The Journal is worth 100 points for the semester, and will be subject to “spot checks,” so bring it with you to every class meeting.

Grade Distribution:

A 90% (900 pts.)

B 80% (800 pts.)

C 70% (700 pts.)

D 60% (600 pts.)

WAC Portfolio: In order to monitor your progress as a writer and critical think over the semester, you will compile the drafts and revisions of all of the graded essays into a portfolio. You should bring this portfolio with you to class, and you should also bring it with you to any conferences you have with me. At the end of the semester, you will select one essay from the portfolio that you’d like to submit as part of the WAC Program Assessment. Along with this selection, you should also turn in a short narrative essay (approximately 2 pages) that evaluates the writing you did for this course, tracks your progress as a writer, and addresses areas of your writing that need further improvement.

Format of Essays: All essays, including any prepared for class discussion, must be typed, double spaced with a cover page (see my sample cover page). Margins should all be one inch. Number each page top right corner, including your name (Smith 5). Staple all work (including drafts and peer evaluations) together before it is to be turned in.

Conferences: At two times in the semester—once near the beginning and once at the end—you will meet individually with me for approximately 10 minutes. The focus of these meetings will be to track your progress as a writer, critical thinker, and participant in our class. You should bring your writing portfolio with you to each of these meetings and come prepared to discuss your work. Although you are required to attend these two meetings, you are also welcome to meet with me during office hours at any time.

Plagiarism: The penalty for plagiarism is automatic failure for the course, but could result in expulsion from the university. See me if you are at all in doubt about what constitutes plagiarism.

Quizzes: Several short quizzes will be given during the semester. These usually consist of one or two questions, to which you’ll write a paragraph or two in response. The quizzes are primarily designed to determine how well you understand class readings and discussions. Most will be based on reading assignments and will not usually be announced. Hint: Keep up on the reading.

Class Participation: Crucial! Most classes will be a discussion rather than a lecture. Be prepared to speak up and speak out.

Tentative Course Outline

	Week #
	Date
	Topic

	1
	Jan 10, 12
	Introduction/Course Policies; Reading the Environment: Chronology, Ch 1 intro, Saving Place: Intro; begin journals

	2
	Jan 19
	A Brief History of Environmental Writing: Transcendentalism Thoreau “Where I Lived,” “Nature,” Emerson “The Birds,” Emerson/Thoreau C-Span video

	
	Jan 24, 26
	Discuss Narrative Assignment; A Brief History of Environmental Writing: Conservationism Muir, Roosevelt, Leopold (Watch America 1900 video); Naturalism Crane, London (Begin “To Build a Fire” video)

	
	Jan 31, Feb 2
	Narrative PPT; Defining Nature and Environment: “What we Talk About,” “Why Wilderness?” “The World is Places,” “Landscape and Narrative,” “The Age of Ecology,” “Environmentalism and the Future,” Draft Workshop—Narrative

	3
	Feb 7, 9
	A Brief History of Environmental Writing: Native Americans Chief Seattle, Luther Standing Bear, Owens, Lame Deer (Finish “To Build a Fire” video); Environmental Rhetoric: Aristotle, Mowat, Dillard, Leopold (re-read) Narrative Assignment Due

	4
	Feb 14, 16
	Environmental Rhetoric: “Ecospeak Ch 1,” Green Culture, Intro” Discuss Pop Culture Assignment; Conferences

	5
	Feb 21, 23
	 “Natural Discourse, Ch 1, 2, 3” Moo Chat with Professor Dobrin Draft Workshop—Pop Culture

	6
	Feb 28, Mar 2
	Environmental Issues in the Media—“NWS Memo,” “Two by Two,” “Mexico City Family,” “Ozone Shock & Dupont Letter,” “River Life”; “The Living Seas Video, Pop Culture Assignment Due

	7
	Mar 7, 9
	SPRING BREAK

	8
	Mar 14, 16
	Silent Spring; Discuss Website Evaluation; Rachel Carson video;

	9
	Mar 21, 23
	Draft Workshop—Website Evaluation Essay; Silent Spring

	10
	Mar 28, 30
	responses to Silent Spring; Website Evaluation Due

	11
	Apr 4, 6
	Humans in Nature (for Knowledge): “Storm over the Amazon,” “Of Mice and Wolves,” “The Lives of Seals” Discussion of Research Paper

Humans in Nature (for Contemplation): “Blizzard Under Blue Sky,” “Living Like Weasels,” “Eden Changes,” “Big Two-Hearted River,” “The Fish”

	12
	Apr 11, 13
	Humans in Nature (for Sport): “The Young Woman and the Sea,” “Kilimanjaro,” “Caught Inside,” “A Walk in the Woods,” “Why I Hunt,” “Anything you Kill”

	13
	Apr 18, 20
	Humans in Nature (for Survival): “Minus 148,” “To Weave a World,” “Come Quick!” “In Harm’s Way,” Film: Jeremiah Johnson

	14
	Apr 25, 27
	 Global Revision Due; Course Evaluations; Draft Workshop—Research Paper

	15
	May 2, 4
	FINALS WEEK: Final Conferences; Research Paper Due

